Social Conflict (SYA 4150)

Class Syllabus Fall 2014
Instructor:
Dr. Arthur S. Evans, Jr.

Time:
T – R 12:30-1:50

Location:
SO 170
Office:
Culture and Society Building #248 (Boca Raton campus)

Office Hours:
2:00-4:00 Tues. & Thur.
Phone:
(561) 297-3276

E‑Mail:
evansa@fau.edu
Credit Hours: 3

Course Description and Objective: This course is an analysis of conflict and its sources in human society. Both the positive and negative aspects of social conflict will be discussed.
Course Evaluation Method: Students must take three tests to receive a passing grade in this course. The tests are each worth a maximum of 100 points. At the end of the semester the three grades and other assignments will be averaged to determine your final grade, as shown in the chart below. Each test is in essay form and requires that you answer each question in as much detail as possible. Because the form of the essay test is such that everyone should roughly know the answers, the correctness of your responses alone is not enough for an excellent grade. Grades in this class are derived by looking at both the correctness and strength of your test answers. Also, for each test question you are expected to integrate your readings with the lecture notes and other materials. Thus, it is very important that you read and keep up with the class.
	Grade
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D+
	D
	D-
	F

	Range
	93+
	90-92
	87-89
	83-86
	80-82
	77-79
	73-76
	70-72
	67-69
	63-66
	60-62
	0-59

Test Dates: The test dates for this class are as follows:

Test 1:
Thursday, Sept. 18
Test 2:
Thursday, Oct. 23
Final:
Thursday, Dec. 4 at 10:30 a.m.

Note that any student missing a test (unless for legitimate reasons) will receive a grade of "F" for that test.

Required Books:

Liebow, Elliot
Tell Them Who I Am

Mills, C. Wright
The Power Elite

Shulman, Beth
The Betrayal of Work

Zakaria, Fareed
The Post American World
Topical Outline:

Week one: meaning of social conflict

Week two: nature of social conflict

Week three: theoretical dimensions of social conflict

Week four: empirical dimensions of social conflict

Week five: external stresses and social conflict

Week six: internal strains and social conflict

Week seven: power and social conflict

Week eight: Karl Marx and social conflict

Week nine: Georg Simmel and social conflict

Week ten: Ralph Dahrendorf and social conflict

Week eleven: Lewis Coser and social conflict

Week twelve: causes of social conflict

Week thirteen: dynamics of social conflict

Week fourteen: consequences of social conflict

Week fifteen: conflict and transforming social organization
Required Readings for Exams:

First exam:
Mills (entire book)

Second exam:
Zakaria (entire book)

Third exam:
Liebow (entire book) and Shulman (entire book)
Standards and Conduct Expected of Students:
· Because classes start and end on time, you are also expected to arrive to class on time. Late arrivals disrupt the class. It is your responsibility to be on time. Students who arrive late may be denied the right to join the class meeting. If that happens, it is your responsibility to get the notes from one of your classmates.
· If you attend class, you should remain until class is dismissed. Leaving class early distracts others and will not be tolerated without prior approval.

· In order to enhance and maintain a productive atmosphere for education, personal communication devices such as cell phones should be disabled prior to entering the classroom.
· The clicking sound made by typing on laptops can be distracting to others. Thus, if you use a laptop, please sit in the back row to minimize this distraction. Also, any student who uses a laptop for anything other than taking class notes will be prohibited from bringing the laptop to class in the future.

Standards and Conduct Expected of Students, cont’d.:
· In this class you are responsible for all the class readings and lecture materials. I will not go over the readings in class unless they are directly related to the topic covered and/or there are questions about them. It is my responsibility to supply students with additional material not found in your textbooks.
Accommodations for Students with Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) at one of the following locations, and follow all OSD procedures:

· Boca Raton - SU 133 (561-297-3880),

· Davie - MOD I (954-236-1222),

· Jupiter - SR 117 (561-799-8585), or

· Treasure Coast - CO 128 (772-873-3305).

Code of Academic Integrity: 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 at:

http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
