	Soc 157 Social Change

Fall 2006 CSU-Fresno

	Course Information
	Instructor: Dr. Timothy Kubal

	Units : 3
	Office Number: SS 224

	Time: 2-315
	email : tkubal@csufresno.edu

	Location: SS 210
	Telephone: 278-5145

	Website: Blackboard
	Office Hours: 1245-145 and 315-400 T,TH and by appt.

Goals and Primary Learning Outcomes

This course seeks to help students improve their learning skills by performing focused study on defined aspects of social change. The course seeks to provide an opportunity for students to improve their communication skills through presentations (written, oral) and group work.

This course will analyze social change at the global, national and local levels. The course will allow students to focus on topics such as the natural environment, globalization, violence, and racial inequality. We will examine processes of change in both moderate, official locations and smaller subcultures that are more radical. Major topics include:

· Environmental justice and eco-terrorist groups
· Processes of Globalization and revolutionary anti globalization movements

· State violence and religious terrorism
· Ethnic Inequality and ethnic movements
From attending course discussions and/or reading selected texts on these topics, students will complete take home examinations that will test their ability to not only comprehend the course material, but also apply ideas learned in the course readings, compare and contrast different ideas, and generally use the ideas for higher level thinking. Thus, the primary learning outcome is for students to apply higher level thinking to the ideas presented in the readings – to comprehend with greater depth and detail – that is, analyze patterns in the evidence or arguments presented, compare major ideas to something else, apply a major idea to a different case, etc. In sum, I will want to see that students have put forth the effort to read the course material enough to communicate the major sociological lessons learned from the readings.

Grading

Exams
(10% each)

40%

Discussion leader paper/oral presentation (15% each)
45%

Class participation

15%

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

One of the goals of this course is to develop learning skills such as reading and writing; this appears through most of the course assignments. For example, this is a “read and discuss” class. We will follow the reading schedule (see below). To succeed in the course, you must practice positive learning patterns, such as critical reading on a regular basis. The reading schedule includes several excellent books. After reading each of our three required books, students will display their understanding of the readings by completing an exam. Exams will be mostly “objective” (e.g., multiple choice), but might also include short answer questions. Exams will include material from the required readings, and from class discussion. There are four exams. Each exam is comprehensive and will count for 10% of the final course grade.

The class is organized as a learning community. The professor’s role in a learning community is to guide the learning process. That means that you should feel free to ask for guidance. The best place to send questions is the blackboard forum. If you have private questions (e.g., about personal grades) please send them to my email address. Informally, the idea of a learning community means that each of you has a responsibility to help the group learn the material. That means that you will want to do the reading before class and come prepared to help your classmates understand the assigned reading. Informally, it means you will respect the class time that we have by doing the assigned readings before class, being prepared not only when scheduled to present but (almost) every class period, and by regularly sharing ideas that will help us reach the goals of collective learning.

Most formally, student responsibility to this learning community appears in the discussion leader role. Each student will be asked to serve as discussion leader three times throughout the semester. 45% of the total course grade will be based on three performances in the role of discussion leader (15% each). During the first week of class, each student will sign up for three slots for discussion leader. One (and only one) of the three discussion leader paper/presentations must be on a recommended book. Once picked, the dates for discussion leaders may not be changed. Discussion leaders will write an analysis paper (3-4 pages double spaced), upload it to the assignment manager in Blackboard, and upload handouts to the discussion board.
Course Description, cont.

Uploads to the blackboard website are to be completed 24 hours before the start of the class in which the student will present. A 1% penalty will be assessed for each hour late. Rescheduling will be allowed only in the case of doctor-verified sickness and must be approved on the day of returning to class. I will provide copies of handouts for the class only if they are correctly emailed to me as an attachment at least 24 hours in advance, along with a request to make copies. All others are expected to deliver paper copies of handouts to the class at their own expense. On the scheduled class period, students are expected to present for 5-10 minutes. Presentations should not be read directly off the handouts. Students should coordinate with others in their group so that their presentations do not overlap but also cover the whole book. Papers may also be coordinated in that way (but that is not required). Handouts and presentations will account for 30% of each discussion leader grade. 70% of each discussion leader grade will be based on the paper.

Within the 4 page limit, the discussion leader paper should:

1) summarize the readings
2) compare/contrast to one sociological journal article on the topic (must be a journal article that you found in Sociological Abstracts and read thoroughly)
3) apply the material to real-world events by referencing your own experience and quotes about experience from at least two current newspaper articles (articles must be within the last 2 years and must be found in Lexis/Nexis), and
4) wonder about the readings (what should we still want to know about this topic?)
The most important parts of the paper are the summary and application (#1,#3). 45% of the total course grade will be based on three performances in the role of discussion leader (15% each).

Course Description, Cont.

Students not presenting also have an important role to play – engaging the presenter and participating in discussion of the assigned readings. 15% of the course grade will evaluate individual course participation throughout the semester. It is safe to say that each student should come to each class with at least one thoughtful comment or question about the readings. Beyond the assumed attendance, the primary factor affecting the participation grade will be consistent, quality participation in course discussions. To award exceptional participation, I want to offer the opportunity for you to write your own test questions. I encourage each student to turn in possible test questions from the readings each class period. You might write these during your readings and bring them to class with you, and you might write them during class discussions and turn them in to me after class. Please turn in a copy to me with your name on it. I will use some of the most thoughtful questions for actual test questions. I will use any thoughtful questions as a positive reflection on class participation. These will serve as a partial measurement of your participation grade in the course. Behave as you would in a job or profession where it pays to work hard. In the workplace, the people that the boss notices get the promotions. In this course, it is your responsibility to get yourself noticed as someone who has read the course material, attends each class, and shares quality thoughts and questions about the course material. The professor may offer short assignments throughout the semester to evaluate a portion of the participation grade. The participation grade will be based partially on the quality and quantity of feedback given to peers. 15% of the course grade will evaluate participation throughout the semester.

Required Readings

Pellow, David. 2002. Garbage Wars: The Struggle for Environmental Justice in Chicago
MIT Press.

Juergensmeyer, Mark. 2003. Terror in the Mind of God: The Global Rise of Religious

Violence University of California Press.

Schaeffer, Richard. 2006. Understanding Globalization: The Social Consequences of

Political, Economic, and Environmental Change, 3rd ed. R&L Press.

· Articles and video dispersed via blackboard, class, or library

Recommended Readings

Choose one:

Hayden, Tom. 2001. The Zapatista Reader

Kinzer, Stephen. 2006. Overthrow: America's Century of Regime Change from Hawaii to Iraq
Scarce, Rick. 2005. Eco-warriors: Understanding the Radical Environmental Movement
Details

Students are responsible for meeting the deadlines posted in the course calendar (below). Grades for late submissions of take-home exams will be lowered by 25% per class period. Without a valid excuse, no other assignments will be accepted late. Only those that have provided a valid, documented excuse (illness of self or child, death in immediate family, and official university travel) will be given an extension without penalty (length to be determined by the professor).

I do take attendance. I expect you to complete the reading assignment before class, arrive to each class on time, avoid distractions (chatting, newspapers, cell phones, etc are inappropriate), and remain engaged with the class material until dismissed. Student conduct that disrupts the learning process shall not be tolerated and may lead to disciplinary action and/or removal from class.

The classroom is a special environment in which students and faculty come together to promote learning and growth. It is essential to this learning environment that respect be maintained for the rights of other learners and teachers in the classroom. 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. The University Policy on Disruptive Classroom Behavior (APM 419) will be followed. It can be found in the Schedule of Courses and the Academic Policy Manual.

Cheating will not be tolerated. 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. Typically, such acts occur in relation to examinations. However, 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 that consists of the misuse of the published and/or unpublished works of others by misrepresenting authorship of part or all the material. All papers must contain full citations; neither ignorance nor carelessness will serve as valid excuses for plagiarism. Careful use of grammar and citations usually diffuses most unintended cases of plagiarism. Students may not work together on exams, discussion papers, or research. If you want to use ideas or evidence from another student’s presentation or from another student’s paper, you must give them proper authorship. I will check papers for plagiarism with turnitin.com and other plagiarism detection services. Students are encouraged to carefully check their work for such errors. Penalties for cheating and plagiarism range from an F on a particular assignment, through an F for the course, to expulsion from the university. For more information on the University's policy regarding cheating and plagiarism, refer to the Schedule of Courses (Legal Notices on Cheating and Plagiarism) or the University Catalog (Policies and Regulations).

Students with disabilities should contact the instructor in the first two weeks of class. All reasonable accommodations will be made. For more information, contact Services to Students with Disabilities in Madden Library 1049 (278-2811).

This syllabus is subject to change in extenuating circumstances. Students are responsible for obtaining from other class members the class notes and announcements made in class while they were absent. If students are unclear after consulting with classmates, then they may consult the instructor during office hours for clarification.
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. All written assignments must be turned in with Microsoft Word for Windows. A Broadband - DSL or Cable - connection is recommended. Efforts will be made to accommodate slower connections. Alternative locations such as school labs connection should be considered. Problems with technology or Blackboard should be directed to Digital Campus.

Signup for Discussion Leader
	
	Date
	Name
	Paper related to this part of book

Assignment Due (before class)

	1
	Aug 29
	
	none

	2
	Aug 21
	Introduction to Social Change
	Andersen and Taylor, “Social Change” (introductory chapter)

	3
	Sept 5
	Introduction to Social Change
	Andersen and Taylor, “Social Change” (introductory chapter)

	4
	Sept 7
	
	Pellow, 1/4

	5
	Sept 12
	
	Pellow, 2/4

	6
	Sept 14
	
	Pellow, 3/4

	7
	Sept 19
	
	Pellow, 4/4

	8
	Sept 21
	
	Eco Warriors, 1/2*

	9
	Sept 26
	
	Eco Warriors, 2/2* Exam 1 Due

	10
	Sept 28
	
	Schaeffer, 1/6

	11
	Oct 3
	
	Schaeffer, 2/6

	12
	Oct 5
	
	Schaeffer, 3/6

	13
	Oct 10
	
	Schaeffer, 4/6

	 14
	Oct 12
	
	Schaeffer, 5/6

	15
	Oct 17
	
	Schaeffer, 6/6

	16
	Oct 19
	
	Hayden, 1/2*

	17
	Oct 24
	
	Hayden, 2/2* Exam 2 Due

	18
	Oct 26
	
	Juergensmeyer, 1/5

	19
	Oct 31
	
	Juergensmeyer, 2/5

	20
	Nov 2
	
	Juergensmeyer, 3/5

	21
	Nov 7
	
	Juergensmeyer, 4/5

	22
	Nov 9
	
	Juergensmeyer, 5/5

	23
	Nov 14
	
	Kinzer, 1/2*

	24
	Nov 16
	
	Kinzer, 2/2* Exam 3 Due

	25
	Nov 21
	Race
	none

	26
	Nov 28
	Race
	Aguirrre and Turner, Ch. 5

	27
	Nov 30
	Race
	Aguirrre and Turner, Ch. 6

	28
	Dec 5
	Race
	Aguirrre and Turner, Ch. 6

	29
	Dec 7
	Race
	Aguirrre and Turner, Ch. 7

	30
	Dec 12
	Course Conclusion
	None

	
	Dec 21
	Final
	330-530

* Recommended books

