Soc 3003:

Social Problems

Fall 2004

11:15-12:30 Tuesday/Thursday Room: 135 Blegen Hall

Phyllis Moen, Ph.D. phylmoen@umn.edu

Office Hours: 1123 SST Mondays: 10:00 - 11:00 / Tuesdays: 10:00 -11:00

Joyce Altobelli, Ph.D. altob005@umn.edu
Office Hours:

Course Description and Goals:

Overview:

This course focuses on contemporary social challenges confronting the United States, their meaning, significance, and possible resolution. We begin with a discussion of how "problems" emerge. How do "private troubles" of individuals become "public issues" of society-wide concern? Why do some problems recede from public attention and others emerge?

We focus especially on the way specific issues are "framed," that is, included or excluded as the problem, what explanations are provided, and what remedies are proposed. Understanding the implications of the ways problems and solutions are framed can provide a foundation for sociological analysis of specific topic areas. We examine theories informing specific social problems, policy responses to them, and the implications of both the problems and policies for life chances and life quality. We also consider "emerging" social issues, locating contemporary social problems in the United States in larger institutional, historical and global contexts.

Requirements:

- 1. Class participation: 20% of final grade
- 2. Short essay: 10% of total grade
 What is one of the most important and durable social problems in the
 United States? Causes and definition: How did it arise and when?
 How has it changed? What are some of the factors that may have
 transformed the way it has been defined?
- 3. Short paper: 20% of total grade (5 pages, plus references)
 Drawing on assigned readings, provide a critical treatment of theories of one social problem, including the history of its development (definition and causes) and proposed solutions. More specific ideas for paper topics will be distributed in class.
- 4. Research paper: 25% of total grade (6 pages, plus references)
 Consider some social problem not adequately covered in this class.
 Find 2-4 research articles discussing your topic. Drawing on assigned readings, class discussions, and your own library/web research, how do sociological concepts and theories of social problems inform your understanding of this topic (and vice versa)?

- 5. Rewriting Research or Short: 10% of total grade
 Rewrite either the Research paper or the Short paper, based on feedback
- 6. Final Exam: 15% of total grade
 Comprehensive essay (short answer) exam drawing on lecture
 material and course readings. Potential exam questions will be
 distributed on the last day of class.

Required Text

Eitzen, D. Stanley and Maxine Baca Zinn. 2003. *Social Problems*, 9th Edition. Upper Saddle River, NJ: Allyn & Bacon, Inc.

With Research Navigator

Recommended Text

Skocpol, Theda. The Missing Middle. 1999.

Course Plan

For each week's readings, think about the following:

- What do we need to know?
- · What is the problem?
- What is the context?
- What do we know?
- Who are definers? Framers? Change agents? Impediments to change?
- Global context?
- · What are solutions?
- Alternative Framings?

Week 1: What is a Social Problem?

Read Chapter 1: "Sociological Approach to Social Problems" pp. 2-21

Tuesday, September 7th

Thursday, September 9th

Read for Next Week: Chapter 2: "Wealth and Power: the Bias of the System" pp. 22-52

Week 2: Alternative Perspectives on Social Problems

Tuesday, September 14th

Thursday, September 16th

Read for Next Week: Chapter 10: "Sexual Orientation" pp. 279-304 and Chapter 11: "Disability and Ableism" pp. 305-331

Week 3: Social Transformations, Social Movements

Tuesday, September 21st

Thursday, September 23rd

Read for Next Week: Chapter 19: "Progressive Plan to Solve Society's Social Problems" pp. 562-582

Week 4: Framing: What are Past Social Problems that have been Solved?

Tuesday, September 28th

Thursday, September 30th

Read for Next Week: Chapter 14: "Work" pp. 401-431

Week 5: Framing: The Case of Work and Markets

Tuesday October 5th

Thursday, October 7th

Read for Next Week: Chapter 3: "World Population and Global Inequality" pp. 53-78, Chapter 4: "Threats to the Environment" pp. 79-111, and Chapter 5: "Demographic Changes in the U.S..." pp. 112-178

Week 6: Framing: The Case of Population Aging

Tuesday, October 12th

Thursday, October 14th

Read for Next Week: Chapter 17: "Health and Health Care Delivery" pp. 497-527

Week 7: Framing: The Case of Health Care

Tuesday, October 19th

Thursday, October 21st

Read for Next Week: Chapter 9: "Gender Inequality" pp. 242-279

Week 8: Framing: The Case of Gender Inequality

Tuesday, October 26th

Thursday, October 28th

Read for Next Week: Chapter 8: "Racial and Ethnic Inequality" pp. 214-241

Week 9: Framing: The Case of Racial and Ethnic Inequality

Tuesday, November 2nd

Thursday, November 4th

Read for Next Week: Chapter 15: "Families" pp. 432-465

Week 10: Framing: The Case of Marriage and the Family

Tuesday, November 9th

Thursday, November 11th

Read for Next Week: Chapter 12: "Crime and Justice" pp. 332-367 and Chapter 13: "Drugs" pp. 368-400

Week 11: Framing: The Case of Crime and Deviance

Tuesday, November 16th

Thursday, November 18th

Read for next week: Chapter 16: "Education" pp. 466-496

Week 12: Framing: The Case of Education

Tuesday, November 23rd

Thursday, November 25th –No Class; Thanksgiving

Read for next week: Chapter 18: "National Security in the Twenty-First Century" pp. 528-561

Week 13: What are Emerging Social Problems?

Tuesday, November 30th

Thursday, December 2nd

Week 14: Conclusions

Tuesday, December 7th

Thursday, December 9th

Week 15:

Tuesday, December 14th

Additional Recommended Texts—for more in-depth analysis Elijah Anderson, *Streetwise*, 1999

Howard Becker, Outsiders, 1963

Barbara Ehrenreich, Nickel and Dimed, 2001

Janet C. Gornick and Marcia K. Meyers, *Families that Work*, 2003

Joseph Gusfield, Contested Meanings: The Construction of Alcohol Problems, 1996

Michel Foucault, Discipline and Punish, 1975

Anita Garey. (1995). Constructing motherhood on the nightshift: "working mothers' as 'stay-at-home moms'". *Qualitative Sociology*, 18(4), 415-437.

Sharon Hays, Cultural Contradictions of Motherhood, 1996

Jonathan Kozol, Amazing Grace: The Lives of Children and the Conscience of a Nation, 1995

Katherine Newman, No Shame in my Game, 1999

Thomas Scheff, Being Mentally III, 1984

Jack P. Shonkoff and Deborah A. Phillips, *From Neurons to Neighborhoods*, 2000.

P.J. Smock. (2000). Cohabitation in the united states: An appraisal of research themes, findings, and implications. *Annual Review of Sociology, 26*, 1-20.

Thomas Szasz, *The Manufacture of Madness*, 1970

Paul Willis, Learning to Labor, 1977

Linda Waite & Gallagher, M. (2000). The case for marriage: Why married people are happier, healthier, and better off financially. New York: Broadway Books.

William J. Wilson, When Work Disappears, 1996

Useful Web References:

AFL-CIO: www.aflcio.org

American Society of Training and Development: www.astd.org Americans United for Affirmative Action: www.auaaa.org

American with Disabilities Act: www.usdoj.gov/crt/ada/adahom1.htm

Bureau of Labor Statistics: www.bls.gov Census Bureau Homepage: www.census.gov

http://www.census.gov/hhes/income/earnings/call1mnboth.html

http://www.census.gov/hhes/income/earnings/

Center on Budget and Policy Priorities: www.chpp.org

Centers for Disease Control www.cdc.gov/

Digest of Educational Statistics 2001 – National center for Education Statistics: www.nced.ed.gov//pubs2002

EconData.net: Your Guide to Regional Economic Data: www.econdata.net

Economic Policy Institute: www.epinet.org

Employee Benefit Research Institute: www.ebri.org
Income Page: www.ebri.org

Juggling Work and Family: www.pbs.org/workfamily

National Center for Health Statistics: www.cdc.gov/nchs/

National Institute of Health www.nih.gov/ National Institute on Aging www.nia.nih.gov/

National Vital Statistics Report: www.cdc.gov/nchs/data.nvsr.gov

NewWork News: www.newwork.com

OECD publications scheduled for release from **November 2003 through January 2004:**

http://www.oecdwash.org/PUBS/BOOKS/RP041/rp041cov.htm

Office of Civil Rights, U.S. Department of Education: www.ed.gov/offices/OCR

Population Reference Bureau: www.prb.org

Progressive Policy Institute (work, family, and community): www.ppionline.org

Project on Global Working Families:

www.hsph.harvard.edu/globalworkingfamilies

Public Agenda www.publicagenda.com

School-to-work: www.stw.ed.gov

SLOAN Work and Family Network Literature Database:

http://library.bc.edu:4545/ALEPH/-/start/bcl03

Statistical Abstract: www.census.gov/prod/www/statistical-abstract-02.html

Workers with Disabilities: www.worksupport.com