	PRINCIPLES OF SOCIOLOGY

Soc 1, Fall 2007

	Course Information
	Instructor: Dr. Tim Kubal

	units : 3
	Office Number: SS 224

	Time: 8-915
	email : tkubal@csufresno.edu

	Location: 209b
	Telephone: 278-5145

	Website: Blackboard
	Office Hours: 915-1100 t,th

Course Description and Primary Learning Outcomes

Thinking about society and human interaction is something people do everyday. But many of us do not think as sociologists or analyze the events and circumstances of our lives in terms of sociological models. This introductory course provides practice in developing the ability to think sociologically. The course provides coverage of sociological theory and method, social psychology, social inequality, social institutions, and social change. In each of these basic topics we will explore trends in group behavior and the concepts and theories used to explain these trends. Students will comprehend and critically analyze the trends, concepts, and theories that are presented in the text, lectures, videos, and discussions. Students will develop skills related to careful writing, experiential learning, time management and work habits, use of technology, and simple statistical interpretation.

Examinations, Major Assignments, and Grading

All grades will be computed as weighted percentages using the 90/80/70/60 scale. Generally, an “A” is reserved for excellent work, a “B” for very good work, a “C” for average work, a “D” for below average work, and an “F” for failing work.

The grading scheme is based on the accumulation of points, where 600 is an A+:

540-600 – A

480-539 – B

420-479 – C

360-419 – D

0 - 359 – F
There are three ways to earn points in the class:

* 450 points maximum earned from weekly quizzes (~30 points per week will be available)

** 120 points maximum earned from discussion board papers (10 points per week will be available)

*** 30 points maximum from weekly video exercise (2 points per week will be available)

The idea of making points available every week, but running the scale off of a smaller number means that a few weeks some of the assignments can be skipped, and/or that you have plenty of opportunities to earn enough points to get an A. There are some "catches" you need to be aware of, however. First, the grade setup assumes some problem will occur throughout the semester (a misworded question, for example), and that any such minor problems will be ignored (grade wise) because of the accumulation of points style of the course. More importantly, even though you can accumulate points, this is not freely available throughout the semester. There are strict rules about turning things in -- you have to make sure you are good with deadlines, and that you do the required work each week. We never meet in person, so you have to build up your skills in self-motivation.
We go through one chapter each week (including the first week), and once the week is over (Saturday at midnight), the quiz, discussion board, video exercise, and micro case exercise are no longer available to receive points. Consistency is an important skill and this course seeks to improve your skills in this area, as well as give you an introduction to working with technology, improved writing, familiarity with interpreting simple statistical trends, and an introduction to sociological ideas.

Quizzes – Because they test your ability to understand the course material, the largest part of the course grade will be based on weekly quizzes. Quizzes will test the ability to comprehend, analyze, and apply trends, concepts, and theories covered in lectures and the book. Lectures (including power points posted to course documents) will outline and expand on ideas presented in the text, which will provide the foundation for everything we do in this class. Exams will be “objective” (multiple choice, etc). The exams may be comprehensive. Each exam will include about questions, can only be taken on Blackboard (with the possible exception for the final), and are graded automatically. The final exam (e.g., the last quiz) will also be given online. Quizzes must be taken in one 30-minute period, and will be available only for a limited time (E.g., several days). As stated in the course calendar (below) we go through a chapter a week. Each week’s quiz will only be available until the end of the week (Saturday at midnight), at which time students will not be able to take the quiz for credit (barring doctor-verified sickness). If you get locked out of the exam, you must email me right away. If you get locked out and fail to notify me before the end of the week, you will not be let back into the exam. Exams are to be taken without any support other than the textbook and any notes you have written; any other support is cheating. Even though tests are open book and open note, it is absolutely necessary to study and know the material before the exams. Studying for the exams will improve your ability to think critically, appreciate diversity, and apply abstract, theoretical ideas to real-world social trends. 30-35 questions will comprise each quiz (one point each). Over 16 weeks that provides the opportunity to earn over 500 points (although you will stop once you hit 450). The grading for the quizzes is based on a scale of 450 points, so you have some opportunity to raise your scores, or if you are doing well, to skip a quiz or two.

Discussion Board Papers -- Each week I will post several questions for discussion. You are expected to choose one question, and post a 1 page response each week. Your task is to respond to either of these questions. The content of each week's discussion board will change depending on the chapter, but each week's discussion board assignment will repeat the same structure. The grading of the papers, for example, is the same. Papers should accomplish three things:

1) discuss the current weeks course material (discuss concepts, theories, or findings and cite page numbers), 2) apply the course material to your detailed personal experience (not beliefs), and 3) engage in dialogue with a classmate. (reference another student's paper from this chapter – or from a previous chapter if none are available in your chapter)

Again, the grades for papers will be based on the paper's ability to meet these 3 requirements while answering one of the posted questions.
The papers should not be more than one page. Half of that should be devoted to succinctly summarizing as much of this chapter of the text as possible. The other half should be devoted to relating the discussed text material to personal experience, and to discussing another student's paper. Post each week’s paper as a response to the instructor’s posed discussion board question. Weekly deadline is Saturday at midnight.

Papers significantly exceeding the word limit (e.g., 400 words and up), will not be graded. For credit, the discussion board posts must be completed on the current topic being covered. No post will be accepted for credit if it is posted late. These papers will be graded every 4 weeks, but each paper will not be graded individually. Each four weeks, you will combine the last four papers posted to the discussion board into one 4-page paper. You will turn in that 4 page paper to course documents on blackboard. I grade the 4 page papers based on the rubric stated above, and the rule that papers 1600 words and up will receive a zero for going over the word limit. Each 4 page paper is worth up to 40 points. You can complete all the discussion papers if you want, but you can earn only a maximum of 120 points from the discussion board papers. In other words, you have opportunity to raise your scores, or if you are doing well, to skip a few discussion board papers.

Video exercises – each chapter includes online video exercises where you watch a video and answer two short questions about the video. The video exercises can only be completed through blackboard. They must be completed each week by Saturday at midnight for credit. Each week you can earn two points, with a maximum of 30 points earned throughout the semester.
It is your responsibility to make choices about which assignments to complete. Your grades are visible through the grade book, so you should be able to make these decisions. If you need guidance, check blackboard for your grade, and feel free to ask questions.
In order to complete the class, students will also be required to complete several online surveys regarding the course. Several surveys charting student’s learning outcomes will be provided throughout the semester; these should take minimal time to complete throughout the semester (1/2 hour). All surveys will be offered online; instructions and deadlines will be announced on the Blackboard course website. While these surveys will not be graded, students will not receive a passing grade in the course if they do not complete the assigned surveys within the announced deadlines.

Technological difficulties are not valid excuses for late papers, posts, or missed tests. It is your responsibility to meet these deadlines throughout the semester.
Announcements and further guidelines will be posted on Blackboard’s announcements page – It is the student’s responsibility to monitor the class website. Also, if you are absent from class, it is your responsibility to check on announcements made while you were away. Please contact other students and the instructor for guidance on what you’ve missed while away.
Required Readings, Materials
Margaret, Andersen and Taylor, Howard 2007. Sociology: The Essentials.4e Wadsworth.

*university email and blackboard use is required
*You must have a webtutor access code (sold with the textbook, through the bookstore) to access the course content. You cannot pass the class without purchasing and properly logging in with the webtutor access code. This is a onetime login, and you cannot share access codes with others. For more information/help, go here:

 http://webtutor.thomsonlearning.com/studenthelp/default.asp?platform=Blackboard&action=bstudent
Policies

This syllabus and schedule are subject to change in the event of extenuating circumstances. If you are absent from class, it is your responsibility to check on announcements made while you were absent.

Prerequisites and Technology Requirements

This is an introductory course in sociology. It meets the writing requirements for lower division GE.

The course assumes basic college level skills regarding communication -- reading and writing. Each week, you will read and re-read one chapter in the course text. This is about 30 pages per week. It is fairly dense material that will need to be studied. The course will also require you to read online material such as lectures, student posts, online video, and websites. You will be required to write and share your words, and you will be required to turn in some interactive assignment each week.

This course assumes a working knowledge of Blackboard, computers, and the web. You are expected to have 24 hour access to a computer with web access. You are expected to use and regularly check your UNIVERSITY email account, as communication from the professor may occasionally come via this method. If you only have dialup internet, please plan on doing the work for this class on campus, or find a way to purchase more reliable internet services. You will be expected to post to the discussion board, upload papers, communicate in a java-enabled web chat, download files, access websites, and use video. If you lack these skills, or would like to brush up on your skills, you will need to teach yourself (with help, of course). There are several resources to help. Within the Blackboard top frame are several navigating links. Go to "User Guide" and "Blackboard Support," and read the tutorials. Also, there is an organization on Blackboard specifically for students. Students can read how to use various Blackboard tools by accessing the "Blackboard Student Orientation". To do this:

Click on the "Community" tab in Blackboard
Locate the "Organization Catalog" area at the bottom left of the page
Click on the "Blackboard Student Orientation" hyperlink
Click once more on "Blackboard Student Orientation" to get to the materials

Finally, you can call the help desk or digital campus, and ask questions. You could go to digital campus and ask for help in person. You will notice that the instructor's name and number are not listed when you click on "Blackboard Support." If you have a question about the course content you should contact the instructor. This syllabus and schedule are subject to change in the event of extenuating circumstances. If you are absent from class, it is your responsibility to check on announcements made while you were absent.

GETTING HELP

Digital Campus -- For Blackboard support, email the Digital Campus at digitalcampus@listserv.csufresno.edu or call the Digital Campus Resource Lab Monday through Friday, 8:00 a.m. to 5:00 p.m. at 278-7373. You can also fill out the Trouble Report Form and send a message to their listserve.

Help Desk -- For after hours Blackboard support, contact the Help Desk. Help Desk agents are available via telephone seven days a week between 7:00 AM and 10:00 PM. Students can contact the Help Desk by calling 278-7000. The Help Desk can also be reached for assistance via email at help@csufresno.edu or by accessing the Help Center website at http://help.csufresno.edu/.
Contacting the Instructor -- There are multiple communication tools that provide several flexible options for students to seek instructor support. All discussions of grades should come through private communication. Students may send email questions about grades and course content to tkubal@csufresno.edu. Please allow 24 hours for a reply. Finally, a public forum has been established in the discussion board. If you think that your question could AT ALL POSSIBLY interest other students, please post it in the discussion board so everyone can benefit. I will check the discussion board forum during/after the regularly scheduled office hours. If you post a question there that needs more immediate attention, send me an email notification that you've posted a time-sensitive question.

UNIVERSITY POLICIES

All work for this course must be completed alone. Cheating is the actual or attempted practice of fraudulent or deceptive acts for the purpose of improving one's grade or obtaining course credit; such acts also include assisting another student to do so. It is the intent of this definition that the term 'cheating' not be limited to examination situations only, but that it include any and all actions by a student that are intended to gain an unearned academic advantage by fraudulent or deceptive means. Plagiarism is a specific form of cheating which consists of the misuse of the published and/or unpublished works of others by misrepresenting the material so used as one's own work. Mistakes in citations can lead to charges of plagiarism. Penalties for cheating and plagiarism range from a 0 or F on a particular assignment, through an F for the course, to expulsion from the university. Plagiarism detection software such as turnitin.com may be used to check your work if the instructor suspects any problems.
At California State University, Fresno, computers and communications links to remote resources are recognized as being integral to the education and research experience. Every student is required to have his/her own computer or have other personal access to a workstation (including a modem and a printer) with all the recommended software. The minimum and recommended standards for the workstations and software, which may vary by academic major, are updated periodically and are available from Information Technology Services (http://www/csufresno.edu/ITS/) or the University Bookstore. In the curriculum and class assignments, students are presumed to have 24-hour access to a computer workstation and the necessary communication links to the University's information resources.

It is essential to the learning environment that respect for the rights of others seeking to learn, respect for the professionalism of the instructor, and the general goals of academic freedom are maintained. Differences of viewpoint or concerns should be expressed in terms which are supportive of the learning process, creating an environment in which students and faculty may learn to reason with clarity and compassion, to share of themselves without losing their identities, and to develop and understanding of the community in which they live . . . Student conduct which disrupts the learning process shall not be tolerated and may lead to disciplinary action and/or removal from class.

Copyright laws and fair use policies protect the rights of those who have produced the material. The copy in this course has been provided for private study, scholarship, or research. Other uses may require permission from the copyright holder. The user of this work is responsible for adhering to copyright law of the U.S. (Title 17, U.S. Code).To help you familiarize yourself with copyright and fair use policies, the University encourages you to visit its copyright web page. http://www.lib.csufresno.edu/libraryinformation/campus/copyright/copyrtpolicyfull.pdf
Digital Campus course web sites contains material protected by copyrights held by the instructor, other individuals or institutions. Such material is used for educational purposes in accord with copyright law and/or with permission given by the owners of the original material. You may download one copy of the materials on any single computer for non-commercial, personal, or educational purposes only, provided that you (1) do not modify it, (2) use it only for the duration of this course, and (3) include both this notice and any copyright notice originally included with the material. Beyond this use, no

material from the course web site may be copied, reproduced, re-published, uploaded, posted, transmitted, or distributed in any way without the permission of the original copyright holder. The instructor assumes no responsibility for individuals who improperly use copyrighted material placed on the web site.

Students with Disabilities: Upon identifying themselves to the instructor and the university, students with disabilities will receive reasonable accommodation for learning and evaluation. For more information, contact Services to Students with Disabilities in University Center Room 5 (278-2811).

Honor Code: “Members of the CSU Fresno academic community adhere to principles of academic integrity and mutual respect while engaged in university work and related activities.” You should:

a) understand or seek clarification about expectations for academic integrity in this course (including no cheating, plagiarism and inappropriate collaboration)

b) neither give nor receive unauthorized aid on examinations or other course work that is used by the instructor as the basis of grading.

c) take responsibility to monitor academic dishonesty in any form and to report it to the instructor or other appropriate official for action.

Tentative Course Schedule

Fall 2007

(The following schedule is based on Tuesday, Thursday Courses, but because this is an online course, there is no particular course meeting times)

	
	Date
	Topic
	Reading Assignment

	
	Tue, Aug 28
	Theory/Method
	Ch.1

	
	Thu, Aug 30
	Theory/Method
	Ch.1

	
	Tue, Sep 4
	culture
	Ch. 2

	
	Thu, Sep 6
	culture
	Ch. 2

	
	Tue, Sep 11
	Socialization
	Ch. 3

	
	Thu, Sep 13
	socialization
	Ch. 3

	
	Tue, Sep 18
	Social interaction
	Ch. 4

	
	Thu, Sep 20
	Social interaction
	Ch. 4

	
	Tue, Sep 25
	Groups and organizations
	Ch. 5

	
	Thu, Sep 27
	Groups and organizations
	Ch. 5

	
	Tue, Oct 2
	Deviance and crime
	Ch. 6

	
	Thu, Oct 4
	Deviance and crime
	Ch. 6

	
	Tue, Oct 9
	Social class inequality
	Ch. 7

	
	Thu, Oct 11
	Social class inequality
	Ch. 7

	
	Tue, Oct 16
	Global inequality
	Ch. 8

	
	Thu, Oct 18
	Global inequality
	Ch. 8

	
	Tue, Oct 23
	race
	Ch. 9

	
	Thu, Oct 25
	race
	Ch. 9

	
	Tue, Oct 30
	gender
	Ch.10

	
	Thu, Nov 1
	gender
	Ch.10

	
	Tue, Nov 6
	sexuality
	Ch.11

	
	Thu, Nov 8
	sexuality
	Ch.11

	
	Tue, Nov 13
	Family and religion
	Ch.12

	
	Thu, Nov 15
	Family and religion
	Ch.12

	
	Tue, Nov 20
	Education and healthcare
	Ch.13

	
	Thu, Nov 22
	HOLIDAY – Thanksgiving Recess
	

	
	Tue, Nov 27
	Politics and economy
	Ch.14

	
	Thu, Nov 29
	Politics and economy
	Ch.14

	
	Tue, Dec 4
	Urbanization, Environment, and Population
	Ch.15

	
	Thu, Dec 6
	Urbanization, Environment and Population
	Ch. 15

	
	Tue, Dec 11
	Social Movements and social change
	Ch 16

	Final Exam Preparation & Faculty Consultation Days:
	Thursday and Friday
	Dec 13-14

	Final Semester Examinations
	Monday-Thursday
	Dec 17-20

	Final Exam in this course (Online, available all of finals week; covers ch.16 only)
	
	

