

Social Class and Inequality

 Sociology 151 - TTH 9:30-10:45

 California State University, Fresno

 Fall 2006

Deborah Helsel

SS 223

278-5144

email: deborahh@csufresno.edu

Office Hours: TTH: 9-9:30; 12:30-2:00; 3:15-3:45; W: 3:30-4:00 or by appointment
Objectives:

Social stratification, the division of groups of people into layers according to their relative power, property and prestige, is one of the most significant topics in sociology. Although Americans often prefer to believe in equal access to the American Dream, stratification by social class, gender, age, race and ethnicity impacts everyone's life chances and opportunities. This seminar explores the structures, dimensions, processes and effects of stratification. In acknowledging the ubiquitousness and consequences of stratification, students will be crafting their own sociological perspective.

Texts:

There are two required books for this course; they are listed below and are available in the campus bookstore. Handouts are also considered required reading.

Hurst, C. (2007). Social inequality: Forms, causes and consequences (6th). Boston:

Allyn & Bacon.

Levine, R. (2006). Social class and stratification: Classic statements and theoretical

debates (2nd). London: Rowman & Littlefield.

Course Requirements:

Your grade in this class will be based on total points earned out of a possible 300. Points are earned on exams, quizzes and writing assignments. There are no bonus points available. University policy states that "Student conduct which disrupts the learning process shall not be tolerated and may lead to disciplinary action and/or removal from the class." Arriving late and leaving early is disruptive to both the instructor and the other students and will result in point deductions. Turn off all cellular phones and pagers during class. If you do not feel you can do so, do not attend and disrupt class. Personal access to a computer, modem and printer is presumed. Class lectures, videos, handouts and discussions will provide information on which you will be tested and which is not available in the text. If you miss a lecture, it is your responsibility to get handouts or notes. Please be aware that penalties for cheating and plagiarism range from a 0 or F on a particular assignment or examination through an F for the course or expulsion from the University. For more information please refer to the University Policy on Cheating and Plagiarism, found in the University Catalog or Schedule of Courses. If you have a disability that requires accommodations, please notify me as soon as possible. For more information, please refer to the University Policy on Students with Disabilities in the University Catalog or Schedule of Courses.

Exams:

There are three scheduled exams, including the final. The first two exams are each worth 50 points and the final, which includes cumulative material, is worth 75. The exams will cover lectures, text readings, handouts, videos, and discussion materials. Exams include multiple choice, true-false, short answer and essay questions. If you have a documented emergency, you may schedule a makeup. Makeup's consist entirely of essay questions.

Writing Assignments:

There are two writing assignments. Each is due at the beginning of class on the date noted in the syllabus. Five points per class session are deducted for late papers. No late papers will be accepted once the graded assignment has been returned to other students in the class. Points are earned for content, organization, mechanics, and documentation. Papers can be APA, ASA or MLA format; they must be word-processed, double-spaced, standard font and proofed for errors. Do not use folders. You may cite your text, reader and handout articles on reference lists.
Writing Assignment 1: This is a 3 page response to one of the statements on theory below. It is due on October 3 and is worth 25 points. Begin your paper by explaining what the author meant; clarify your explanation with examples and/or data and then agree or disagree with the statement. Conclude your paper with a list of at least 3 references.

A. In the process of class struggle, the capitalist class creates the conditions that enable the expropriation from labor of their labor power and their health. At the economic level, the capitalist class creates under- and unemployment that stimulates labor discipline.

B. Where human nature flourishes under conditions of collective enrichment, capitalism functions as a zero-sum game...

C. Weber believed that...the bureaucracy was indispensable in a rational society...and unavoidable. But it was also a clear and present danger to human freedom.

D. Moore and Davis argue that the differential reward structure of society is the mechanism that functions to bring about a match between talent and social position.

Writing Assignment 2: In this 5-page (plus a page of at least 5 references) paper, you will research and analyze the effects of social inequalities. You can research health disparities between socioeconomic groups, racial groups, or genders. You can research housing disparities, discussing the median home price in California and/or Fresno, the availability of low-income housing, or crime rate patterns by housing costs. You can research educational disparities, the differences between API scores for children in lower income and higher income neighborhood schools. You may choose to research laws, racial profiling, arrest, legal representation and sentencing by social class or race/ethnicity. You can discuss food insecurity in the Central Valley, comparing data on ethncity and class. Start your paper with data on your topic and then analyze it. When did this pattern of inequality emerge? Who does it benefit? What are its effects? How could we change it, and who would oppose changing it? Your paper must conclude with a reference page; choose your references carefully and cite carefully. This assignment is worth 50 points and is due November 7.

Attendance:

At unscheduled times during the semester, we will have pop quizzes; each will be worth 5 points for a total of 50. Since this is a device to measure attendance, there are no makeup's. These may be given at any time during class. Your pattern of attendance (or absence), evidenced through these scores, will be an important part of calculating your course grade.

The grading scale is as follows:

Total points

Percent of Total

 Final Grade

270-300

90-100%

A

240-269

80-89%

B

210-239

70-79%

C

180-209

60-69%

D

under 180

under 60%

F

Course Schedule:

Assigned readings are to be completed before the date for which they are listed.

Week 1

August 29

Syllabus Distribution and Course Overview

No reading

August 31

Introduction and terminology

Hurst - Ch. 1

Week 2

September 5

Concepts and terminology

Hurst - Ch. 1

September 7

Concepts

Handout: MacLeod's Social Immobility in the Land of Opportunity

Week 3

September 12

Consequences and Causes

Hurst - Ch. 10

September 14

Handout: Gans' Uses of Undeservingness

Week 4

September 19

Theories and Principles

Hurst - Ch. 8

September 21

Levine: Marx and Engels' Manifesto

Week 5
September 26

Levine: Weber's Class, Status and Party

September 28

Hurst: Chapter 9

Week 6

October 3

Writing Assignment 1 due

Levine: Davis and Moore's Principles of Stratification

Levine: Tumin's Critical Analysis
October 5

Summary and Review for Exam 1

Week 7

October 10

Exam 1

October 12

Economic Inequality

Hurst - Ch. 2

Video segments

Week 8

October 17

Economic Inequality

Hurst - Ch. 2

Video segments

October 19

Status Inequality

Hurst - Ch. 3

Week 9

October 24

Status Inequality/Political Inequality

Hurst - Ch. 3/4

October 26

Political Inequality

Hurst - Ch. 4

Video segments

Week 10

October 31

Crime and Inequality

Hanouts: Reiman's ...And The Poor Get Prison
November 2

Crime and Inequality

Hanouts: Reiman's ...And The Poor Get Prison
Week 11

November 7

Writing Assignment 2 due

Ethnic Inequality

Hurst - Ch. 7

November 9

Handout: Kozol's Savage Inequalities
Week 12

November 14

Summary and Review for Exam 2

November 16

Exam 2

Week 13

November 21

Gender, Age and Orientation

Hurst - Ch. 5
November 23

Holiday

Week 14

November 28

Handout: McIntosh - White Privilege/Male Privilege
November 30

Handout: Lewis' Lifting the Ban on Gays in the Civil Service

Week 15

December 5

Policy and the System

Hurst - Ch. 15

Handouts
December 7

Policy and the System

Hurst - Ch. 15
Week 16

December 12

Summary and Review for final exam

Last day of instruction

December 14

Faculty Consultation Day - no classes

Week 17

December 21

Final Exam: 11:00-1:00

This course syllabus is subject to change in the event of extenuating circumstances.
