


Social Class and Inequality


        Sociology 151 - TTH 4:30-5:45pm


                  California State University, Fresno


 Fall 2007

Deborah Helsel


SS 223

278-5144


email: deborahh@csufresno.edu

Office Hours: TTH: 9-9:30; 12:30-2:00; 3:45-4:15pm

Texts:

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

Marger, M. (2002). Social inequality: Patterns and processes (4th edition). Mountain 
View, CA: McGraw Hill.

Shapiro, T. (Ed.) (2001). Great Divides: Readings in social inequality in the United 
States (3rd edition). Mountain View, CA: McGraw Hill. 

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 September 27 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 disparities in family stability, exploring differences in patterns of marriage, childbearing, and divorce across groups. 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? 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 6.

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; handouts are considered part of your assigned readings.

Week 1

August 28 

Course Overview


No reading

August 30

Introduction and terminology


Marger - Ch. 1

Week 2

September 4
 
Introduction and Concepts 


Reader: Fisher - Why Inequality?
September 6

Systems, Structures and Mobility 


Marger - Ch. 7

Week 3

September 11

Reader: Gans - Uses of Undeservingness


September 13
 
Theories and Principles


Marger - Ch. 2

Week 4

September 18

Reader: Marx and Engels - Manifesto 

September 20

Reader: Marx - Manifesto 


Weber - Class, Status and Party 

Week 5
September 25

Reader: Weber - Class, Status and Party 


Davis and Moore - Principles of Stratification
September 27

Writing Assignment 1 due


Reader: Davis and Moore - Principles of Stratification 


Handout: Tumin - Critical Analysis
Week 6

October 2
           Summary and Review for Exam 1

October 4

Exam 1

Week 7


October 9

Social Classes


Marger - Ch. 3


Video segment

October 11

Social Classes/Upper Class


Marger - Chs. 3/6


Video segment

Week 8

October 16

Middle Class


Marger - Ch. 5


Video segment

October 18

Poverty


Marger - Ch. 4

Week 9

October 23

Poverty


Marger - Ch. 4


Video segments


Handout: Reiman  ...And The Poor Get Prison
October 25                 Crime and Inequality


Handout: Reiman  ...And The Poor Get Prison
Week 10

October 30

Racial/Ethnic Stratification


Marger - Ch. 11

November 1

Race and Ethnicity


Reader: Kozol - Savage Inequalities


Video Segments

Week 11

November 6

Writing Assignment 2 due


Reader: Massey - Continuing Causes of Segregation


Handouts: Pain Relief in US Emergency Rooms
November 8

Reader: Takaki - Multicultural America
Week 12

November 13              Summary and Review for Exam 2

November 15

Exam 2

Week 13

November 20
            Gender, Age and Orientation


Marger - Ch. 12

November 22

Holiday

Week 14

November 27

Reader:  McIntosh - White Privilege/Male Privilege


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

November 29

Policy and the System


Marger - Ch. 9

Week 15

December 4

Policy and the System/Ideology and Legitimation


Marger - Chs. 9, 8
December 6

Ideology and Legitimation


Marger - Ch. 8
Week 16

December 11

Summary and Review for final exam


Last day of instruction

December 13

Faculty Consultation Day - no classes

Week 17

December  18

Final Exam: 5:45-7:45

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

