SOC P560 Syllabus — PJ Ashton
Page

SOCIOLOGY P560-03 Topics in Sociological Practice: Multiculturalism and Diversity
Patrick J. Ashton, Ph.D.
Fall 2007
Indiana University-Purdue University Fort Wayne

webct.ipfw.edu
#13632 Wednesday 6:00 – 8:45 CM 152
[image: image1.wmf]
Course description and goals
Inherent in the sociological perspective, I believe, is cultural relativism, which implies respect for diversity among humans and an appreciation of multiculturalism. In contemporary global society we must, however, ensure that these issues do not remain latent but are dealt with in a fashion that makes them manifest. Moreover, one of the basic competencies of sociological practice is the ability to deal sensitively with many different social groups and to communicate and facilitate understanding across a variety of cultures.
The study of multiculturalism and diversity is not just the study of difference, of course. It is also the study of inequality, oppression, bigotry, discrimination, and exploitation. Confronting these issues can be painful, but it can also be liberating as we free ourselves from stereotypical thinking and build bridges of understanding and coalitions of people interested in social change. We will study a variety of forms of oppression, and in my view they are all interconnected. But it is not about privileging anyone’s pain – there has been and is plenty to go around. Rather, we want to explore the similarities and differences across groups with an eye to applying sociological insights to make change. Each student brings to this course a unique identity and a distinct perspective shaped by a unique set of experiences. These can and will be valuable resources in our study. We will see that each of us is differentially enabled and disabled. As we talk about unearned privilege and oppression, our goal will not be about placing blame, but rather learning to take responsibility for our resources and our actions.
By successfully completing this course you will be able to:
1. Define key terms relating to diversity and multiculturalism.
2. Describe and explain the key elements of diverse identity by race, ethnicity, gender, social class, sexual orientation, and disability status.
3. Describe and explain current macrosocial trends in diversity and multiculturalism.
4. Apply a sociological perspective to policy issues regarding diversity and multiculturalism.
[image: image2.wmf]
Course materials and format
Assigned readings will be drawn from the following sources:

Peter Kivisto and Georganne Rundblad, eds., Multiculturalism in the United States. Pine Forge Press, 2000.
Karen E. Rosenblum and Toni-Michelle Travis, The Meaning of Difference, 4e. McGraw-Hill, 2006.

Neil J. Smelser, William Julius Wilson, and Faith Mitchell, eds., America Becoming: Racial Trends and Their Consequences, Volume I. National Academy Press, 2001.

Wesley Brown and Amy Ling, Visions of America: Personal Narratives from the Promised Land. Persea Books, 1993.
Additional articles may be placed on WebCT or be assigned through the Library during the course of the term.

This course relies exclusively on a seminar format. Your active participation is required. Participation includes asking questions as well as raising points of clarification or debate.

Mutual respect. Each person in this course has unique prior experiences and a unique viewpoint to share. This offers a great opportunity for us to learn from each other. Though disagreement and even conflict may occur, I expect your cooperation in maintaining an atmosphere of mutual respect. When participating in discussions, it is perfectly acceptable to have strong opinions – in fact I encourage you to do so. I also encourage you to discuss your own personal experience and relate it to that of others. In the process, however, I expect you to respect the basic intelligence and humanity of each of the other participants in the discussion. Disagreement is not necessarily a bad thing, as long as there is a commitment to mutual respect. Hateful and demeaning speech will not be tolerated. When using the web, please use appropriate Netiquette. A Guide to electronic class discussions will be found on WebCT.

Diversity and Nondiscrimination. IPFW is committed to maintaining a community that recognizes and values the inherent worth and dignity of every person; fosters tolerance, sensitivity, understanding, and mutual respect among its members; and encourages each individual to strive to reach his or her own potential. In pursuit of its goal of academic excellence, the university seeks to develop and nurture diversity. The university believes that diversity among its many members strengthens the institution, stimulates creativity, promotes the exchange of ideas, and enriches campus life. IPFW prohibits discrimination against any member of the university community on the basis of race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, disability, or status as a disabled or Vietnam-era veteran.
Suggested ground rules. Here are some suggestions for course ground rules. These will be modified and added to in class discussion.

· Speak from your own experience and knowledge base; don’t assume you know what other people think or feel.

· Respect confidentiality.

· Listen respectfully.
· Share air time.

· No blaming or scapegoating.

The learning challenge. The challenge in any course is to get outside of your comfort zone in order to learn new things. Is it always at the edges and margins where things are most fuzzy, diverse, and challenging. This is particularly true in a course that deals with issues that go to the heart of our personal identities. Undoubtedly we will discuss issues that produce uncertainty and discomfort. The goal is not to produce these reactions for their own sake, but to use “learning edges” to advance our understanding. Likewise, many (all?) of us will say things that trigger emotional responses in others. We will use these occasions not as opportunities to place blame but as teaching and learning moments.
[image: image3.wmf]
Course requirements
Reading summaries/reflections.

These papers will be 2-3 page reports and reflections on the readings. They are designed to enlarge and focus your knowledge of multiculturalism and diversity. These papers will be the basis of class discussion and, on some occasions, presentations by class members. Each paper should (1) briefly summarize the readings; (2) suggest possible applications of the information; and (3) reflect on the meaning of the readings for diversity and multiculturalism.
Class participation.

As this is a graduate seminar, you are expected to come to class having done the readings and prepared to discuss them in depth. In addition, on some occasions (with prior notice), you may be asked to present your reflection paper. In addition, you will be expected to make regular progress reports on your evaluation project as well as a comprehensive presentation of the final report.
Participation in electronic discussions.

In order to keep the discussion going during the week between class meetings, and to enlarge and expand the exploration of course materials, various topics for discussion will be posted on WebCT. You will be expected to log on at least once a week to read and comment on each discussion thread.

Final Paper.

Your final paper should be a policy analysis of a diversity or multicultural issue or a detailed proposal for a diversity or multicultural program or initiative. The parameters and format of the paper will be provided on WebCT and discussed in class. The final paper will be a minimum of 15 -20 pages.
[image: image4.wmf]
Grading
This is a graduate course, so you are expected to do A, or at worst, B work. Rubrics for evaluating each component of the course will be established in class and posted on WebCT.
Grading Summary:

Class participation =
20% of final grade

Participation in e-discussions =
15% of final grade

Summary/reflection papers =
30% of final grade

Final paper =

35% of final grade

 100%

Final grades for the course will be assigned according to the following scale:

A
=
90% – 100%

B
=
80% – 89%

C
=
70% – 79%

D
=
60% – 69%

F
=
59% & below

There will be no curve, and no extra-credit work.
[image: image5.wmf]What I will do

· Take responsibility for organizing the syllabus and the general design of the course.

I’ve had the time, training, and experience to think about and develop this topic, so it’s appropriate that I take the lead. Your input, however, is always welcome. As graduate students you are expected to take increasing charge of your own education.
· Be enthusiastic, knowledgeable, and organized.

Within reason, of course. Instructor enthusiasm is highly correlated with student learning.
· Take responsibility for creating a safe and productive learning environment.

Classes that involve a lot of participation can be anxiety-provoking for many students. Will someone (me?) say something embarrassing or confrontational? Will conflict occur? What happens if the class gets off on some unproductive tangent? What if I don’t find other students’ contributions useful or educational? These are all concerns for which I, as instructor, take ultimate responsibility. I promise to respect each individual’s viewpoint, if sincerely offered, and to cultivate this respect in others.

· Accommodate any disability, if at all possible.

If you have or acquire any sort of disability that may require accommodation, I urge you to discuss it with me (preferably after class or during office hours). I want to do everything that I can to help everyone who wants to succeed in this course. If you want to find out what special services and accommodations are available on campus, you are encouraged to contact Services for Students with Disabilities in Walb 118 (260 481-6657, voice/TDD). www.ipfw.edu/ssd/
· Be available as a consultant for any course- or graduate-related issues.

Schedule an appointment, stop by, e-mail, or call me. I’d like to chat with you.

[image: image6.wmf]
How to contact me

The easiest way to communicate with me outside of class is by electronic mail through WebCT. You can also leave a voice-mail message on my office telephone if I’m not there. For a question or an issue that just can’t wait, or in an emergency, call me at home and leave a message on the machine if I’m not there.

My office: CM 235 Phone: 481-6669
 Home phone: 485-6314

Sociology Office: CM 241 Phone: 481-6842 Fax: 481-0474
Office hours: TR 1:30 - 3:00 pm, or by appointment

e-mail: Please use the e-mail within WebCT to correspond with me on all course-related matters.

[image: image7.wmf]
Topic outline and reading assignments
Abbreviations for the readings:

K&R
Kivisto and Rundblad, Multiculturalism in the United States

R&T
Rosenblum and Travis, The Meaning of Difference

SWM
Smelser, Wilson, and Mitchell, America Becoming

B&L
Brown and Ling, Visions of America
Week
Date
Reading Assignment and Class Topic

1
Aug 22

Introductions / Interests/ background to the course

Key definitions
2
Aug 29
Reading: K&R, pp. xxi-xlii

SWM, pp. 243-316

Overview of multicultural issues

Attitudes and trends
3
Sept 5
Reading:
SWM, pp. 1-94

Socioeconomic and demographic trends
4
Sept 12
Reading:
SWM, pp. 103-193

Trends among selected ethnic groups
5
Sept 19
Reading:
R&T, pp. 2-86

K&R, pp. 113-147

Constructing categories of difference

What is Race?

6
Sept 26
Reading:
R&T, pp. 87-164

K&R. pp. 7-27

Gender, social class, sexual orientation
7
Oct 3
Reading:
R&T, pp. 166-252

K&R. pp. 29-55

Experiencing difference

Race and ethnicity
8
Oct 10
Reading: R&T, pp. 253-302

K&R. pp. 57-92

Gender, social class, sexual orientation, disability
9
Oct 17
Reading:
R&T, pp. 304-377

K&R. pp. 269-293

SWM, 318-344

The meaning of difference

Law and politics

10
Oct 24
Reading:
R&T, pp. 378-412

K&R. pp. 193-256

The economy
11
Oct 31
Reading:
R&T, pp. 412-465

K&R. pp. 149-183

Science and popular culture
12
Nov 7
Reading:
K&R. pp. 317-380

SWM, pp. 200-238

The new immigration I
13
Nov 14
Reading:
K&R. pp. 381-436

The new immigration II

Nov 21
NO CLASS MEETING – THANKSGIVING BREAK

14
Nov 28
Reading:
SWM, pp. 348-462

Educational and residential segregation
15
Dec 5
Reading: R&T, pp. 468-499

K&R. pp. 445-491

Bridging differences / course evaluations

Dec 13
Final Papers due
