Cultural Sociology: 7

CULTURAL SOCIOLOGY
SYP 4610
FALL 2015
LOCATION:

Classroom: Social Science Building 170
Time: Tuesdays and Thursday, 11:00 – 12:20pm
Credit Hours: 3.0 credits
Prerequisites: 3 sociology courses at the 1000, 2000 or 3000 level or permission

CONTACT:

Instructor: Philip Lewin, PhD

Office: Culture and Society Building, Rm. 260

Email: lewinp@fau.edu (this is the preferred method of contact)

Phone: 678-770-8425
Website: https://blackboard.fau.edu/

Office Hours: TR 5:00 – 6:30pm, W 2:00 – 5:00pm, and by appointment

COURSE OVERVIEW and OBJECTIVES:
This upper-level seminar will provide students with a working knowledge of the prevailing approaches to the conceptualization, analysis and interpretation of culture. Over the semester, we will explore how culture arises, how it influences social life, and how it reproduces and transforms patterned arrangements within human societies.

Students should note that cultural sociology is an expansive and ill-codified field that would require a dozen or more courses to truly master. This class, as such, leaves out more than it can cover. Nonetheless, you will be familiar with the key problems, perspectives and debates that comprise the field by the end of the semester, including origins of cultural studies; the distinctions between humanist and social scientific approaches to cultural analysis; the methods that sociologists have developed for studying the production, distribution and reception of culture; and the major theorists (especially Marx, Weber, Durkheim, and Bourdieu) and theories (particularly culturalism, critical theory, symbolic interactionism, and postmodernism) that are used to explicate culture.

Moreover, in order to give the course some depth, I will devote special attention to the political dimensions of culture. By the end of the semester, you will thus be well-acquainted with major statements on the relationship between culture and poverty, culture and social conflict, culture and social reproduction, and the production of hegemony and mobilization of symbolic resistance against it.
I will use a variety of techniques to help you learn the course material, including lectures, group activities and films. I will devote the lion’s share of class time, however, to group discussion. You should come to class prepared to discuss the assigned reading and actively participate in your own learning, not to passively absorb knowledge. We will work through the material as a class—all teaching and learning from one another.

REQUIRED TEXTBOOKS:

Griswold, Wendy. 2013. Cultures and Societies in a Changing World, 4th Edition. Thousand

Oaks, CA: Sage Publications.

Supplementary readings will be available to download on our course blackboard page.
CLASSROOM POLICIES and ETIQUETTE:
1. You should arrive to class on time and remain focused until it ends (i.e. you should not disrupt instruction by packing up your belongings early).

2. Be sure to bring the assigned readings to class.

3. You may not use a laptop computer in this class.
4. You may not use your cellphone, sleep, work on crossword puzzles, or engage in anything unrelated to the course during class time.
5. You must be respectful to both me and your peers during class discussions.

6. If you violate any of the above policies, I will ask you to leave the classroom. Repeated violations will result in administrative withdrawal.
7. Please allow 24 hours for a response to emails. If you have a serious concern regarding your progress in the course, please plan to meet with me in person.

ASSESSMENT and GRADING:
1. PARTICIPATION: You are expected to prepare for, attend and participate in each class session. This does not mean simply showing up to class; it means completing the required course readings prior to the session, dutifully taking notes, asking unsolicited questions in class, actively contributing to class discussions, and visiting my office hours in order to review course material. I will assess participation by keeping a daily attendance log, keeping track of your contributions to class discussions, distributing unannounced reading quizzes, assigning occasional homework (e.g. blog posts, short writing assignments), and periodically evaluating the quality of your lecture notes. I will assign two participation grades—one at the midpoint (10/1) and one at the end of the semester (12/8)—based on your overall performance on these metrics. I will aggregate the two grades in order to determine your final participation score, which is worth 15 points of your final grade.
2. EXAMS: I will administer two exams (10/1 and 11/19). The exams will cover assigned readings, lectures, and the films that we view (no, the second exam is not cumulative). I will discuss the format of the exams as they approach. Each exam will count 20 points toward your final grade.
3. PHOTOVOICE ASSIGNMENT: For this assignment, you will take two to four photographs of a cultural object or practice that gives meaning to your life and to the lives of other people who interact with it. The images should capture how you see and experience the object or practice in question. Be advised that they should not display anyone’s face or identity without their permission.

After taking these pictures, you will subject the images to sociological analysis by providing short captions for them, pairing them with one to two passages from the course readings that reveal their social and cultural significance, and giving a five to seven minute presentation on them during our final class meeting. Prior to the day you present, you must email me your photos, captions and passages as a powerpoint presentation. I will provide instructions on how to do so later in the semester.
4. FINAL PAPER: You will use Wendy Griswold’s cultural diamond device to analyze a cultural object or practice of your choosing during the semester. The object or practice that you choose can be anything: a television show, a musical album, a national tradition, a fashion trend, a custom practiced by a group of people, or something else. Your paper, regardless of what you choose, should examine what the object or practice means to those who use or partake in it, how and why it has come to mean what it does, how people act in response to its meaning, and how and why its meaning has changed over time (or is in process of changing). Examining these issues will require paying attention to the points and connections that Griswold’s cultural diamond, which we will discuss throughout the semester, highlights: creators, recipients, the social world, and the object/practice.
Your final paper should be 5-7 pages in length (double-spaced, 1” margins, 12-point font) and contain at least eight citations. Four should come from the syllabus. The other four should come from original research that provides perspective and background information on the cultural object or practice that you analyze. These original sources should scholarly in nature (i.e. from an academic journal or book, not from Wikipedia, a blog, a personal or commercial website, etc). You should follow the American Sociological Association’s style guidelines when citing your sources and creating your works cited page. We will hold two writing workshop days during the semester, during which we discuss your paper ideas, cover the mechanics of writing strong papers, and subject your papers to peer review.
Additionally, I have instituted a series of checkpoints throughout the semester in order to ensure that you stay on track with your papers, choose appropriate sources and carry out valid analysis. Failure keep up with these checkpoints will result in deductions to both your final paper and your participation grade.

· Choose cultural object/practice: 9/17
· Create a cultural diamond for your object/practice: 9/24
· Identify the sources your paper will use: 10/15
· Draft an outline of your paper with a thesis statement: 10/29
· Write a rough draft of your paper: 11/24
· Final paper due: 12/8
SUMMARY of GRADING and ASSESSMENT:
	Assessment Component
	Point Value

	Participation
	15 points

	Midterm exam
	20 points

	Photovoice assignment
	20 points

	Final exam
	20 points

	Final paper
	25 points

	Total
	100 points

	Letter Grade
	Points

	A

A-

B+

B

B-

C+

C
	93 - 100
90 - 92
87 - 89
83 - 86
80 - 82
77 - 79
73 – 76

	C-

D

F
	70 - 72
60 - 69
0 – 59

ABSENCES, LATE WORK, MISSED ASSIGNMENTS, and MAKE-UP EXAMS:

1. Make-up exams, paper extensions, accommodations for missed class/participation/checkpoints/presentations, etc. will be administered only in the case of excused absences. Absences are considered excused if they result from religious observance, military duty, a medical or childcare emergency, a funeral, jury duty, or participation in an officially sanctioned university event (e.g. a sports meet). If you have missed or suspect you will miss a class for one of these reasons, it is your responsibility to notify me ASAP in order arrange for accommodations. Please note that I reserve the right to request verifying documentation for your absence, that I do not post powerpoint notes to Blackboard nor distribute them via email (you should plan to see me during office hours in order to get caught up if you have missed class), and that make-up exams may be administered in a different format relative to the original.

2. If you miss class for a reason that is not listed above (e.g. oversleeping, going on a vacation, going to work, broken down vehicle, etc.), accommodations will be made only at my discretion.

3. Your assignments are due at the beginning of class on the dates listed in the format specified. Late work will be penalized 10% per day late, beginning after the start of class. Please note that I will not make exceptions for printer issues, lacking money for printing on your FAU card, etc.

Disability Policy Statement: In compliance with the Americans with Disabilities 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 131 (954-236-1222), in Jupiter, SR 110 (561-799-8585)–and follow all SAS procedures.

Academic Integrity Policy Statement: 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 the Code of Academic Integrity in the University Regulations: http;//www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

TIMETABLE

Depending on how the course develops, modifications to the syllabus might be needed. I will announce any deviations in class and/or through email. You should complete the reading listed in each box before that particular meeting.

**Please note that “WG” denotes our course textbook: Cultures and Societies in a Changing World
Getting Started: Humanist Approaches to Culture
8/18:
Welcome! Introduction to course. Lecture on the three meanings of culture.
8/20:
Culture and Civilization and Cultural Diamond. Read WG, chapter 1; “Arnold, “Culture

and Anarchy”
8/25:
Mass society/mass culture debates. Film: Century of the Self, Episodes 1 & 2
8/27:
Mass society/mass culture debates. Read Macdonald, “Theory of Mass Culture”
Critical Theory and the Frankfurt School

9/1:
Introduction to the critical theory: Freud. Read Mills, “The Mass Society”
9/3:
Critical theory continued: Marx. Read and WG, pp.19-30 Marx, “Ruling Class and
Ruling Ideas;” “Base and Superstructure;”
9/8:
Synthesizing Marx and Freud. Read Benjamin, “Art in the Age of Mechanical

Reproduction;” Horkheimer and Adorno, “The Culture Industry Reconsidered;” Marcuse,
“One Dimensional Man”
Classical Theory and Cultural Meaning

9/10:
Lecture on Weber and Durkheim. Read WG, pp. 32-45.
9/15:
Focus on Weber. Read “The Protestant Ethic;” Swidler, “Culture in Action: Symbols and

Strategies.”

9/17:
Writing instruction: organization, sources, citation, academic honesty, etc. Paper topic

due.
9/22:
Focus on Durkheim. Read WG, pp. 47-55; Kidder, “Bicycle Messengers and the Really

Real”
9/24:
Symbolic Interactionism. Read Becker, “Culture: A Sociological View.” Cultural

diamond due.
9/29:
Cultural groups: subcultures, social worlds and idiocultures. Read WG, pp. 55-69; Fine,

“Small Groups and Culture Creation”

10/1:
Exam #1. Participation grade #1 assigned.
The Culture of Poverty Thesis
10/6:
Culture and poverty. Read Harrington, “The Other America”
10/8:
The culture of poverty thesis. Read Lewis, “Culture of Poverty” and Bourgois, “Culture

of Poverty”
10/13:
Revised views of culture and poverty. Read Lamont and Small, “How Culture Matters:

Enriching Our Understanding of Poverty”

Socialization and Cultural Reproduction
10/15:
Introduction. Film, People Like Us. Sources due.
10/20:
Culture and socialization. Read Lareau, “Invisible Inequality: Social Class and

Childrearing in Black Families and White Families.”
10/22:
Culture and socialization. Read Desmond, “Becoming a Firefighter.” Ethnography 7(4):

387-421.

Cultural Capital, Symbolic Resistance and Social Reproduction
10/27:
Pierre Bourdieu: cultural capital and habitus. Read Applerouth and Edles, pp. 651-665, 676-684

10/29:
Film: “American Tongues.” Outline due.
11/3:
Resistance to urban marginality. Read Bourgois, “Understanding Inner-City Poverty:
Resistance and Self-Destruction under U.S. Apartheid;” Anderson, “The Code of the Streets”

11/5:
Culture and power: summing up. Read WG, chapter 8.
Culture, Politics, Voting, and Social Movements in the United States

11/10:
Lecture on culture war and clash of civilizations. Read Frank, pp. 1-13, pp. 28-66
11/12:
Culture war continued. Read Frank, pp. 89-112; Brooks, “One Nation, Slightly Divisible”
11/17:
Culture and hegemony. Lewin, “‘Coal is not just a Job: It’s a Way of Life’: The Cultural

Politics of Coal Production in Central Appalachia.”
Wrapping Up

11/19:
 Exam #2
11/24:
Paper workshop. Rough draft due.
FINAL EXAM SESSION: Tuesday, December 8th, 10:30am – 1:30pm. Photovoice presentations. Participation grade #2 assigned.
