SOC P697 Syllabus — PJ Ashton
Page

SOCIOLOGY P697-01
Professional Development
for Sociological Practice
Patrick J. Ashton, Ph.D.
Spring 2009
Master of Arts in Sociological Practice program

Indiana University Purdue University Fort Wayne

#24176 W 6:00 – 8:45 pm CM 244

Course description and goals
Sociological practice involves the application of sociological theory and research to solve social problems. It is problem-based and often client-focused. Sociological practitioners must be able to employ a variety of analytical and methodological tools. The goal of this course is to professionally socialize graduate students into the practice of sociology. We will explore the various modes of sociological practice and work on developing the skills and rounding out the knowledge base of a sociological practitioner. A unique feature of the course will be a series of presentations by practicing sociologists.
Topics covered in this course include:

· Sociological Practice: Applied and Clinical Sociology

· Professional ethics and research review boards
· Reading and writing professional sociology
· Proposal and Grant writing
· Strategic planning
· Presentation skills

· Presentations of research to professional and public audiences

· Careers in sociological practice – academic and nonacademic
· Consulting
· Vitae/resumes, portfolios, and cover letters
· Job interviewing skills

Course materials
The readings in this course are designed to round out your “sociological practitioner’s bookshelf.” In addition to your books from theory, methods, and statistics, these are the crucial reference works that will help you to be a knowledgeable and skilled sociological practitioner. In this course we will cover information from the following sources:

Roger A. Straus, ed., Using Sociology, 3e. Rowman and Littlefield, 2002.

Cheryl A. Clarke and Susan P. Fox, Grant Proposal Makeover. Wiley, 2007.

John M. Bryson and Farnum K. Alston, Creating and Implementing Your Strategic Plan, 2e. Jossey-Bass, 2005.
Alan Weiss, Getting Started in Consulting, 2e. Wiley, 2003.

Additional articles and links will be placed on Blackboard during the course of the term. Here is one of them:

Stephen F. Steele et al., Solution-Centered Sociology: Addressing Problems through Applied Sociology. Retrieve from: http://www.aacc.edu/socgeo/solutioncentered.cfm [link is on Blackboard]

Course format
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.

Course requirements

Weekly assignments. Since the focus of this class is on skill development, there will be weekly assignments. These assignments will include informal presentations of reading material, short PowerPoint presentations, draft proposals, reports, plans, scenarios, and opinion pieces. You will be expected to bring these assignments to class on the appropriate day as a basis for discussion. We will work with them in various ways, and then you will revise them for the final portfolio, as described below.
Final portfolio. At the end of the term, you will turn in final drafts of all of the assignments in a portfolio.

Professional presentations. You will be required to attend various professional presentations on campus and in the community and then write brief sociological reports on them. A list of events will be provided.

IRB certification. You must have current IRB certification by Week 5. Bring a copy of your certification to class and put it in your portfolio. If you are not already certified, go to Purdue’s Research site: http://www.purdue.edu/research/vpr/rschadmin/rschoversight/humans/index.shtml

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 Blackboard.

Grading Summary:

Class presentations/participation =
15% of final grade

Weekly assignments =
40% of final grade

Presentation reports =
15% of final grade

Final portfolio
 =
30% of final grade

 100%

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

A
=
93% –100%
C
=
73% – 76%

A-
=
90% – 92%
C-
=
70% – 72%

B+
=
87% – 89%
D+
=
67% – 69%

B
=
83% – 86%
D
=
63% – 66%

B-
=
80% – 82%
D-
=
60% – 62%

C+
=
77% – 79%
F
=
59% & below

There will be no curve, and no extra-credit work.

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.

· Be enthusiastic, knowledgeable, and organized.

Within reason, of course. Instructor enthusiasm is highly correlated with student learning.

· Take responsibility for creating a safe, productive, and fun 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. And there’s no reason learning can’t be fun, is there?

· 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.

How to contact me

The easiest way to communicate with me outside of class is by electronic mail through Blackboard. 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: 481-6985
Office hours: TR 1:30 - 2:30 pm, or by appointment

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

Topic outline and reading assignments
Week
Date
Reading Assignment and Class Topic
Assignment
1
Jan 14

Overview of the course / Introductions

What is sociological practice?
2
Jan 21
Reading: Straus, Chapters 1 and 2
informal pres.

C. Wright Mills, “The Promise” [Blackboard]

Steele, Chapters 1, 2

Bringing the sociological imagination to bear on social problems
3
Jan 28
Reading: Straus, Chapters 1 and 2
PowerPoint

Presenting sociology to various professional and public audiences

4
Feb 4
Reading: Straus, Chapter 3
op ed piece

Effective writing in sociological practice: audience, style
5
Feb 11
Reading: AACS Code of Ethics

http://www.aacsnet.org/wp/?page_id=47

ASA Code of Ethics
IRB cert.

Professional ethics: codes, IRB
ethical issues
6
Feb 18
Reading: TBD
TBA

Guest presentation: topic to be determined
7
Feb 25
Reading: Bryson and Alston
draft strat. plan

Strategic planning
8
March 4
Reading: Clarke and Fox
funding sources

Funding sociological research and interventions

Proposal and Grant writing

March 11
NO CLASS MEETING – SPRING BREAK

9
March 18
Reading: Clarke and Fox
draft evaluation

Grant writing II: Writing the evaluation component

10
March 25
Reading: Clarke and Fox
draft proposal

Grant writing III: Collective critique of proposal drafts

11
April 1
Reading: TBD
draft technical rpt

Publishing: journal articles and technical reports

12
April 8
Reading: Straus, Chapters 10, 11, 12
job / career ident.

Careers in sociological practice – academic and nonacademic
13
April 15
Reading: TBD
vita/resume/

Vitae/resumes, portfolios, and cover letters

 cover letter
14
April 22
Reading: Weiss
consult proposal

Consulting; job interviewing skills
15
April 29
Reading: TBD

Scholarly reflection / Developing a career portfolio

