Poverty & Society					 			Prof. Widener
SYO 4534-002 (3 credit hours) – Davie campus				Spring 2016

Prerequisites:	Permission of the instructor or three sociology courses at the 1000, 2000
or 3000 level. [This course is designed to be accessible to everyone, so you do not need any prior sociology courses.]

Major/minor:	This course can be counted towards the sociology major or minor.

Meets: 		Tuesdays, 4:20-7pm, DW110

Professor Patricia Widener
Email: 		pwidener@fau.edu
Office: 	Davie West #408
Office hours: 	Mondays 2:30-4pm, 7-7:30pm (Boca: CU249)
		Tuesdays 2:30-4pm, 7-7:30pm (Davie: DW408)
		Thursdays 2:30-4pm, 7-7:30pm (Davie: DW408)
		By appointment outside of office hours
Office phone:	954-236-1079

Course overview
This course examines the structural opportunities and obstacles that enable or disable individuals from exiting poverty and/or push others closer toward a life or a period of poverty. To better understand poverty and a person’s risk of moving in and out of poverty in the U.S., this course discusses the economic and political systems as well as socio-economic changes (ie rise of technological jobs & decline of manufacturing ones), disparities in the public educational system, discriminatory practices, and policies for and/or against the poor. Importantly, this course focuses on structural explanations for poverty, rather than individual, cultural or human capital justifications. Global poverty, specifically the international labor force in the U.S. and modern day slavery, is then examined. Throughout the semester, the examination of poverty will be grounded in a historical perspective as well as a global one: How is the face of poverty today qualitatively and quantitatively different from the past? How does an increasingly global world influence poverty levels and the life course of the poor?

Course objectives
· To think critically of the individual, cultural and structural explanations of poverty within the U.S. and internationally.
· To understand the factors and/or influences existing nationally and globally that lead to the uneven allocation of opportunities and obstacles that then lead to poverty, economic security, or privilege and extreme wealth.
· To apply key sociological concepts to better understanding national and global poverty and how the two are connected.
· To become conversant in issues of importance to the study of poverty.

Skills developed or practiced
· Critical reading, critical thinking and critical writing skills
· Ability to apply sociological concepts and/or perspectives to contemporary regional and global events and/or experiences
· Awareness of and ability to discuss issues of national and global poverty from a sociological perspective

Assignments
Exam I: This is an in-class essay exam. To prepare, sample questions will be available on Blackboard one week prior to the exam. Please bring blue books to the exam unless I indicate otherwise. This exam is worth 25% of your grade.
Study advice: Do the readings, come to class (every class for the full class), take detailed notes in class, ask questions in class, by email and/or during office hours if you are confused, return to the readings (perhaps reread the readings), prepare a detailed study guide based on the outline and study guide provided, study from that guide

Exam II: This is an in-class essay exam. To prepare, sample questions will be available on Blackboard one week prior to the exam. Please bring blue books to the exam unless I indicate otherwise. This exam is worth 30% of your grade.

One paper: This is a four page paper assignment (excluding title page, excluding selected passages from the assigned reading and excluding a reference page if you include one – so it is actually at least five full pages). It is to be double-spaced, 12pt font, Times New Roman with one-inch margins, page numbers included.
· This assignment is designed to enable you to demonstrate your critical reading, critical thinking and critical writing skills. It is based on the assigned readings of March 15 (Royce Ch 7) and a newspaper article that you select and that was published between 2015 and 2016. It is not based on lecture notes, though lecture will facilitate your understanding of the readings. You must cite the readings and page numbers.
· A printed copy must be turned in, and it must be sent through SafeAssign by the beginning of class. Do not send the newspaper article through SafeAssign. [SafeAssign is on Blackboard found under Contents.]
· This paper assignment is due March 22, and is worth 20% of your final grade.
· **Use the detailed writing guidelines on Blackboard to meet the expectations of this assignment.**

Photovoice project: Provide two to four photographs of poverty and wealth in South Florida [provide at least one photo representing poverty and one representing wealth.] You cannot photograph anyone’s face so there is no identification of that person. You do not need to photograph a person to demonstrate poverty or wealth, though you may but do so without any identifying markers.
· You will need to provide short captions for each photograph explaining the photography and why it speaks to you about the environment. In addition, you will need to provide one to two passages from the assigned readings (cite appropriately with the use of quotations and identification of author, year, and page number) that speak to your photographs.
· Email me the photographs as a jpeg. If you do not have a digital camera, please print the photographs.
· Turn in a printed copy of the captions and passages.
· This project is worth 15% of your grade and is due on April 12. In-class presentation and discussion will be on April 19. [In you are not in class to present your photos, points will be deducted on the project grade.]

Attendance: Attendance is likely to improve your understanding and test scores, and is worth 10% of your overall grade. Percentage points will be deducted for full absences (10% per absence) and partial absence (5% per partial absence). In-class free-writes may be requested.

Final grade assessment		Percent worth			Date due	
Exam I					25%				March 1
Paper					25%				March 22
Photovoice project			10%				April 12
Exam II				30%				May 3
Attendance				10%				Everyday

Grading Scale
93-100		A		80-82		B-		67-69		D+		
90-92		A-		77-79		C+		63-66		D
87-89		B+		73-76		C		60-62		D-
83-86		B		70-72		C-		0-59		F	

Required texts
· Bales, Kevin. 2004. Disposable People. University of California Press.
· Royce, Edward. 2009. Poverty & Power: The Problem of Structural Inequality. Rowman & Littlefield.

Policy on attendance, late assignments and make-up exams
· Excused absences will be granted for religious observation, documented and required participation in university activities (such as athletics), certain documented civic responsibilities (such as jury duty), and military duty. Students are expected to notify me in advance of these absences. Since these are planned absences, assignments due during the absence should be submitted before the absence.
· Due to emergencies or unforeseen circumstances, make-up exams may be possible, but must be approved by the professor. Make-up exams may not be an exact duplicate of the in-class exam. If approved, make-up exams will be taken at the Testing & Evaluation Center or by appointment with the professor before graded exams are returned to the other students.
· Each day that the paper or project is late, points will be deducted from your grade.
Classroom Etiquette & Participation
· I expect everyone to contribute to course discussion, ask questions (in class, by email, and/or during office hours) and to apply course material to social experience.
· In-class behavior should be suitable to a group and university setting: turn off your cell phones, be courteous when someone is speaking, be courteous if you arrive to class late, use computers for in-class purposes only, and in-class behavior should not be disruptive to other students or to in-class learning and discussion.
· Time for comments and questions will be designated each class period. During those times, in-class discussions should be in a manner that is inclusive and respectful of the opinions, insights and contributions of others. In the spirit of collaboration, be attentive, courteous, supportive and engaged.

Blackboard & the news: An outline at the end of each class will be posted on Blackboard. Additional readings may be posted on Blackboard (http://blackboard.fau.edu) or found online. Don’t be surprised if I email you a link to relevant news articles.

University policies & advice
[bookmark: _GoBack]Code of Academic Integrity & Honor Code: The honor code states: “Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty.” For more information, see University Regulation 4.001: http://www.fau.edu/ctl/4.001_Code_of_Academic_Integrity.pdf

Accommodations for students with disabilities: In compliance with the Americans with Disabilities Act Amendments Act (ADAAA), students who require reasonable accommodations due to a disability to properly execute coursework must register with Student Accessibility Services (SAS) – in Boca Raton, SU 133 (561-297-3880); in Davie, LA 203 (954-236-1222); or in Jupiter, SR 110 (561-799-8585) – and follow all SAS procedures. Http://www.fau.edu/sas

Broward Counseling Center: Psychological counseling services are provided on the FAU campuses. If the Davie campus is your home campus, you can make appointments in person at the Student Union #206, or by calling 954-236-1210. http://www.fau.edu/student/broward/counselingbroward/

Writing Center: For assistance in writing on the Davie campus, visit the Center for Excellence in Writing: LA 220; 954-236-1111. You may also schedule an online appointment via Skype. For more information, see www.fau.edu/UCEW

Student Resources website: http://www.fau.edu/studentresources/

Semester in Review

Poverty in the U.S.
Week 1: January 12
· Course overview

Individual-level Explanations for Poverty
Week 2: January 19
· Royce: Ch. 1-2
· Krugman, Paul. 2012. “How fares the dream?” New York Times 15 January 2012: A21. [Available online through FAU.]
· West, Cornel. 2011. “Dr. King Weeps From His Grave.” New York Times 26 August 2011: A23. [Available online through FAU.]

Cultural & Human Capital Explanations for Poverty
Week 3: January 26
· Royce: Chs. 3 (all) and 4 (pages 71-81 only)

Structural Explanations: Economic & Political Systems
Week 4: February 2
· Royce: Chs. 5-6

Structural Explanations: Social Systems
Week 5: February 9
· Royce: Ch. 10

Poverty & the Educational System
Week 6: February 16
· Royce: Ch. 9
· Madded, Vickie. 2014. “Why poor students struggle.” New York Times 22 Sept 2014, A21. Available online and as a pdf on Blackboard.
· Chart on some reasons why students drop out [On Blackboard]

Applying Royce’s Work: Homeless, Working Poor and Middle-class Poverty
Week 7: February 23
· Newman, K: No Shame in My Game Ch 1 [pdf on Blackboard]
· Miller, Claire Cain. 2015. “Class differences in child-rearing are on the rise.” New York Times, Dec 17: A1. [Based on a Pew Research Center survey; available on Blackboard.]
· Parramore, Lynn S. 2014. “Dear Middle Class: Welcome to Poverty.” AlterNet & Salon, 8 Jan 2014. [Available online.]
· **Exam I study guide will be available on Blackboard**
Week 8: March 1 - EXAM I

Week 9: Enjoy SPRING BREAK March 7-12

Reflection: Power & American Cultural System on Poverty
Week 10: March 15
· Royce: Chs. 7 & Ch. 11 -- *Your paper is based on Royce chapter 7.
· Kamp, David. 2009. “Rethinking The American Dream.” Vanity Fair, April 2009, p.118+. [Available online.]
· Tables on wages & productivity & tax rates [On Blackboard]

Global Poverty
Week 11: March 22
· Farmer, Paul. 2003. Ch1: “Suffering and Structural Violence.” Pp. 19-50 in Pathologies of Power. [Available on Blackboard]
· **Your paper is due today**

Modern Day Slavery
Week 12: March 29
· Bales: Preface & Ch. 1
· Palm Beach Post. 7 Dec 2003. “Five recent cases with slavery convictions.” [Online.]
· *Photovoice project is due today*

Week 13: April 5
· Bales: Chs. 2 (Thailand), 4 (Brazil) & 6 (India)

Applying P. Farmer and K. Bale’s Work
Week 14: April 12
· The Guardian. 2014. “Trafficked into slavery on Thai trawlers to catch food for prawns.” June 10 [Available online: http://www.theguardian.com/global-development/2014/jun/10/-sp-migrant-workers-new-life-enslaved-thai-fishing]
· Bowe, John. 2010. “Bound for America.” Mother Jones, May/June: pg. 61+. [Online.]
· Bales: Chs. 7 & Coda
· **Photovoice due**

Solutions, Review & Application
Week 15: April 19
· In-class photovoice display & discussion
· **Exam II study guide will be available on Blackboard**

Week 16: April 26 – Reading Day, NO CLASS

Week 17: May 3 - EXAM II
· Grades are due in the Registrar’s Office by 9am, May 9.
1

1

