PAGE
5

San José State University
Department of Sociology
Soci 118-01, Sociology of Human Rights and Social Justice, Section 01, Spring Semester, 2009
	Instructor:
	Dr. Stephen J. Morewitz

	Office Location:
	BT 464

	Telephone:
	(408) 924-5329

	Email:
	Stephen.Morewitz@sjsu.edu

	Office Hours:
	Tues., 12-2 PM, Wed., 9-10 AM,

	Class Days/Time:
	MW, 10:30-11:45 AM

	Classroom:
	DMH 226A

	Prerequisites:
	Completion of Soci 1 Introduction to Sociology and junior-level standing

	
	

	
	

Faculty Web Page and MYSJSU Messaging

Class discussions and copies of the course materials such as the syllabus, major assignment handouts, etc. may be found on the SJSU Blackboard and on my faculty web page accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You are responsible for regularly checking with the messaging system through MySJSU (or other communication system as indicated by the instructor).

Course Description

This course surveys sociologically the discourse, social practices, and institutional arrangements that underpin the protection and promotion of modern human rights and social justice at the local, national and global levels. It explores sociological perspectives on human rights and considers questions such as “Where does talk of human rights originate?” and “Whose interests does it serve?” in various settings around the world. We will focus on the issues of social suffering, human rights violation, and campaigns for justice, truth, and reconciliation. It also examines how sociologists study the institutionalization of human rights in the practice of groups, governments, and social entities.

Course Goals and Student Learning Objectives

Course Learning Objectives:

· Explain how human rights practices and institutions are socially created and recreated by various human groups
· Compare major sociological perspectives and theories on human rights and social justice
· Using sociological perspectives and theories, identify and describe human rights issues in varying locations, power relations, and strategies to gain justice
· Evaluate the role of discourse, group practices, and institutions in the protection and promotion of modern human rights
· Provide appropriate, feasible, and desired strategies that promote and protect human rights and social justice
Course Content Learning Outcomes

· LO1 Explain how human rights practices and institutions are socially created and recreated by various human groups

· LO2 Compare major sociological perspectives and theories on human rights and social justice
· LO3 Using sociological perspectives and theories, identify and describe human rights issues in varying locations, power relations, and strategies to gain justice

· LO4 Evaluate the role of discourse, group practices, and institutions in the protection and promotion of modern human rights

· LO5 Provide appropriate, feasible, and desired strategies that promote and protect human rights and social justice

Required Texts/Readings

Human Rights: An Introduction , 2003.

O’Byrne, Darren Publisher: Longman. ISBN-10: 0582438241 (Available at Spartan Bookstore and on the Web)

Death Threats and Violence. New Research and Clinical Perspectives (1st edition), 2008. Morewitz, Stephen J. Publisher: Springer Science+Business Media, LLC. ISBN: 978-0-387-76661-4 (Available at Spartan Bookstore and on the Web)

Other Required Readings

Students will receive powerpoint lectures and additional course material electronically or in hard-copy format.

Classroom Protocol

Class Participation. Attendance is mandatory and is a pre-condition for class participation. Students are expected to read the assigned readings before each class and come to class prepared to discuss these readings and participate in class projects. During class, students should not surf the Web or use any other electronic devices unless it is for class-related purposes.
Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-324.html . Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

Assignments and Grading Policy

The grades for this course will be based on the weighted combination of: 1) Midterm, 2) Final Exam, 3) Sociological Human Rights and Social Justice Field Interview Project, 4) Sociological Human Rights and Social Justice Debate Project, 5) 1-Page Sociological Human Rights and Social Justice Research Article Summary, and 6) Class Participation. A brief description of these activities and grading scale is listed below.
1) The Midterm (3/18) is multiple choice and true/false. It will be based on the readings, class lectures, and class discussions.

2) The Final Exam is multiple choice and true/false (See the SJSU final exam schedule for the time and day of the final quiz). It will be based on the readings, class lectures, video presentations, and class discussions.

3) The Sociological Human Rights and Social Justice Field Interview Project paper will be about a 4-page paper (+ research references and other attachments). The project paper will be presented in class using a powerpoint format beginning 3/25. Students will be asked to work in small groups to conduct a human rights research-oriented field interview with an approved organization. These field interviews will analyze a sociological human rights issue or problem based on a review of the sociological human rights research literature
4) The Sociological Human Rights and Social Justice Debate Project paper will be a 4-page paper (+ research references and other attachments). Students will be asked to work in small groups to plan and carry out an in-class Sociological Human Rights Debate based on a review of the sociological human rights research literature. The debates will be presented in class using a powerpoint format beginning 4/8.

5) Participation. Students will view video/powerpoint presentations, participate in projects during class, and provide written accounts of these activities in order to receive participation credit.

Each of these assignments is designed to help students meet all of the five Course Learning Objectives and five Content Learning Objectives listed above.

GRADING CRITERIA FOR EACH MAJOR WRITING ASSIGNMENT

Relevance to the field (5 points)

Adequacy of literature review (25 points)

Adequacy of the structure/organization of paper and/or research methods (if used) (25 points)

Adequacy of major theories and/or findings (25 points)

Creativity (10 points)

Logic/Grammar (10 points)

Grading Scale:

Midterm 25% 92.1%-100% = A

Final Exam 25% 90 %-92% =A- 72.1%-77.9% = C

Field Interview 20% 88%-89.9% = B+ 70%-72% = C-

Debate 20% 82.1%–87.9% = B 68%-69.9% = D+

Particip 10% 80%-82% = B- 62.1%-67.9% = D

 78%-79.9%=C+ 60%-62% = D-

Late Assignment Policies:

1. Late Assignments: Assignments such as term papers will lose credit for every class meeting that they are late. These assignments must be turned in by hand during class. They must also be stapled! Papers over two weeks late will not be accepted unless a prior arrangement has been made with me. If you foresee a problem with meeting a deadline, you need to speak with me about it as soon as possible. Waiting until the last minute is not a good idea. Late exams need to be taken as soon as possible, and I need to be informed of your absence should it occur on an exam date.

Academic Integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/ .

Soci 118-01/Sociology of Human Rights and Social Justice, Spring 2009, Course Schedule

The schedule is subject to change with fair notice, and students will be notified by email.

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	1/26, 1/28,
	· Purchase textbooks.

· Plan projects & select team members

· Chapter 1 “Theorizing Human Rights,” in O’Byrne (O)

· Morewitz, 2008 (read chapters at your own pace)

	2

	2/2, 2/4
	· Chapter 2 “Regulating Human Rights,” in O
· Morewitz, 2008 (read chapters at your own pace)

	3

	2/9, 2/11
	· Chapter 3 “Censorship,” in O
· Morewitz, 2008 (read chapters at your own pace)

	4

	2/16 (No Class), 2/18
	· Chapter 4 “Political Prisoners,” in O
· Morewitz, 2008 (read chapters at your own pace)

	5

	2/23, 2/25
	· Chapter 5 “Torture,” in O
· Chapter 9 “Crime, Culture, and War,” in Morewitz, 2008 (torture, murder, and human rights)

	6

	3/2, 3 / 4
	· Chapter 1 “Homicidal Threats,” in Morewitz, 2008

· Chapter 11 “Death Threats and Terrorism,” in Morewitz, 2008

	7

	3/9, 3/11
	· Chapter 7 “Death Threats and Violence at Schools and Colleges,” in Morewitz, 2008 (terrorism and human rights)
· Chapter 8 “Workplace Homicidal Threats and Violence,” in Morewitz, 2008 (terrorism and human rights)

	8

	3/16, 3/18
	· Midterm (3/18)

· Chapter 9 “Genocide” in O

· Chapter 9 “Crime, Culture, and War,” in Morewitz, 2008 (war, genocide, conflict, and human rights)

	9

	3/23, 3/25
	Sociological Human Rights and Social Justice Field Interview Project paper will be presented in class beginning 3/25.
· Chapter 7 “Apartheid,” in O

· Chapter 8 “Slavery,” in O

· Chapter 9 “Crime, Culture, and War,” in Morewitz, 2008 (slavery and human rights)

	10

	3/30, 4/1
	· Chapter 9 “Refugees,” in O
· Chapter 9 “Crime, Culture, and War,” in Morewitz, 2008 (refugees and human rights)

	11

	4/6, 4/8
	· The Sociological Human Rights and Social Justice Debates will be presented beginning 4/8
· Chapter 10 “Hate Crimes,” in Morewitz, 2008 (immigrants and human rights)

	12

	4/13, 4/15
	· Chapter 10 “Hate Crimes,” in Morewitz, 2008 (hate crimes and human rights)

	13

	4/20, 4/22
	· Chapter 10 “Hate Crimes,” in Morewitz, 2008 (gender equality and human rights)

	14

	4/27, 4/29
	· Chapter 10 “Hate Crimes,” in Morewitz, 2008 (sexual orientation-based crimes and human rights)

	15

	5/4, 5/6
	· Chapter 10 “Hate Crimes,” in Morewitz, 2008 (ethnic/racial-based crimes and human rights)
· Morewitz, 2008

	16

	5/11, 5/13
	· Human Rights Violations Around the World
· Economic and Social Rights Around the World

· Homelessness as a Violation of Human Rights

	Final Exam

	
	Venue and Time (Check the online University Final Exams Schedule)

