L A K E H E A D U N I V E R S I T Y

MEMORANDUM

Sociology web-page address: http://sociology.lakeheadu.ca/
DATE:
September 2010
TO:
Students in Perspectives in Social Thought

(Sociology 2111 FA)

Fall 2010
FROM:
R.W. Nelsen, Professor

Department of Sociology

SUBJECT:
SOCIOLOGY 2111 FA
Description

This year's edition of the course will focus primarily on the interconnections between individual character and social structure as developed in work done in the 1950s and 1960s, especially in the work of Reuel Denney at the University of Chicago. Some attention will also be paid to discussing the structure of power and authority in the work of C. Wright Mills (1950s and early 1960s at Columbia University) and Michel Foucault (1970s and early 1980s at College de France). In addition, there will be some material presented regarding the influence of sociologists from previous generations (dating back to before 1900) as we focus on sociability, identity construction, bureaucracy, higher education, power/knowledge, surveillance, and issues of race (racism) and gender (sexism). A case study focusing on First Nations peoples and northerners in relation to alcohol policies and the LCBO's bureaucratic development of surveillance technologies will also be presented. My hope is that attention to this material will help you (students) and myself develop our sociological imaginations, as together we think about various social issues and problems.

Topics To Be Covered in Lectures as Part of Our Learning Agenda
Presentation of Instructor's Sociological Biases plus

Definitions of Key Terms and Basic Concepts

Biographical Material on Reuel Denney

Major Themes in the Writings of Reuel Denney

Denney`s Connections to sociology at the University of Chicago

Review of Fun & Games in relation to the work of Denney and later, Mills

A Limited Discussion of C. Wright Mills:
a. Biographical Material

b. Major Themes in his Writings

c. Connections to Sociology at Columbia

d. Brief Comparison and Contrast with Denney

. . . / 2

Sociology 2111 FA

 2

 R.W. Nelsen

COURSE OUTLINE

 Fall 2010
Early American and European Influences on the Work of Denney and Mills

An Introduction to Michel Foucault:

a. Biographical Material

b. Major Themes in Foucault`s Writings

c. Case Study of LCBO and Its Interactions with First Nations Peoples

General Material on Higher Education (``Postsecondary``) in Universities

Professionalism as it affects Sociology and Higher Education

Note:
There may be related topics covered as these emerge from our discussions and developing
interests, and as time permits.
Readings
Textbooks (Available at Lakehead University)

Following are the books to be read in this course:

1. Randle W. Nelsen, Fun & Games & Higher Education: The Lonely Crowd Revisited. Toronto: Between the Lines, 2007.

2. Lydia Alix Fillingham, Foucault For Beginners. London: Writers and Readers Limited, 1993.

 Optional:

1. Scott Thompson & Gary Genosko, Punched Drunk: Alcohol, Surveillance, and The LCBO, 1927-75. HalifaxWinnipeg, 2009.

Chapters and Articles (All are on Reserve at the Circulation Desk in the Paterson Library.)

A. From Writings by Reuel Denney

1.
"The Decline of Lyric Sport"

2.
"The Plastic Machines"

3.
"A Taste of Abundance"

4.
"The Suppliant Skyscrapers"

B. From Writings by C. Wright Mills

1.
"The Structure of Power in American Society"

2.
"A Marx for the Managers"

3.
"The Unity of Work and Leisure"

4.
"Mass Society and Liberal Education"

. . . / 3
Sociology 2111 FA

 3

 R.W. Nelsen

COURSE OUTLINE

 Fall 2010
C. From Writings by Michel Foucault

Foucault, Michel “The Eye of Power” In Power Knowledge: Selected Interviews and Other Writings 1972-1977. Pantheon: New York. p.146-165.
http://books.google.ca/books?id=R4CHMAZe4QC&printsec=frontcover&dq=power+knowledge&source=bl&ots=ylFjoK8IkQ&sig=W2rmrRhkujICGc39L6VEzk7zfBU&hl=en&ei=DfoWTLK6N5KmnQehqOWlCg&sa=X&oi=book_result&ct=result&resnum=5&ved=0CDIQ6AEwBA#v=onepage&q&f=false
Carter, Bob. 2000. “Foucault, Power and Discourse” in Realism and Racism: Concepts of Race in Sociological Research. Routledge: New York. p. 28-32.

http://books.google.ca/books?id=1SKuPSm59x0C&printsec=frontcover&dq=Realism+and+Racism:+Concepts+of+Race+in+Sociological+Research&source=bl&ots=B_sHs7lSeq&sig=LFqNzQmSwGnPScAPty8dVQViZs4&hl=en&ei=pfoWTNKAAYSonQfhtryiCg&sa=X&oi=book_result&ct=result&resnum=3&ved=0CCYQ6AEwAg#v=onepage&q&f=false
Thompson, Scott & Gary Genosko. 2009. “Self-Control and Panoptic Power” in Punched Drunk: Alcohol, Surveillance, and The LCBO 1927-75. Fernwood Publishing: Halifax. p.39-68

D. Case Study of LCBO and Its Interactions with First Nations Peoples
Carter, Bob. 2000. “Introduction” in Realism and Racism: Concepts of Race in Sociological Research. Routledge: New York. p. 2-3.

http://books.google.ca/books?id=1SKuPSm59x0C&printsec=frontcover&dq=Realism+and+Racism:+Concepts+of+Race+in+Sociological+Research&source=bl&ots=B_sHs7lSeq&sig=LFqNzQmSwGnPScAPty8dVQViZs4&hl=en&ei=pfoWTNKAAYSonQfhtryiCg&sa=X&oi=book_result&ct=result&resnum=3&ved=0CCYQ6AEwAg#v=onepage&q&f=false
Thompson, Scott & Gary Genosko. 2009. “From Indigenous to Indigent” in Punched Drunk: Alcohol, Surveillance, and The LCBO 1927-75. Fernwood Publishing: Halifax. p.167-188.

E. Further Reading of Interest
Foucault, Michel. 1977. “Panopticism” In Discipline and Punish: The Birth of the Prison. Vintage: New York. p. 195(200)-228.

Foucault, Michel. 1991. “Politics and the Study of Discourse” in The Foucault Effect: Studies in Governmentality. University of Chicago Press: Chicago. p. 53-72.

Foucault, Michel. 1980. “Truth and Power” In Power Knowledge: Selected Interviews and Other Writings 1972-1977. Pantheon: New York. p.109-133.

Foucault, Michel. 1991. “Governmentality” in The Foucault Effect: Studies in Governmentality. University of Chicago Press: Chicago. p.87-104.

. . . / 4
Sociology 2111 FA

 4

 R.W. Nelsen

COURSE OUTLINE

 Fall 2010
Bentham, Jeremy. (1995) “Panopticon or the Inspection House, &C. 1787” in Miran Bozovic (ed.) The Panopticon Writings. Verso: New York. p.31-51.

Foucault, Michel. 1991. “Questions of Method” in The Foucault Effect: Studies in Governmentality. University of Chicago Press: Chicago. p. 73-86.

Note:
Most likely there will be some choice, some options for you, with regard to some of these

readings. This will be discussed on the first day of class.
Examinations and Final Marks
There will be two exams (the last one will probably be broken into two parts). As of this writing, the first exam will consist largely, if not solely, of multiple choice questions. It will be scheduled for either Monday, October 18 or Monday, October 25, 2010. The exact date for this exam and the second one will be decided upon during the first two weeks of class. The second test will be a mix of multiple choice and short answer essay questions (a limit of about three paragraphs per answer). There also might be a critical book review option but I have to give this further thought. It will be discussed and decided upon when we meet.
On Plagiarism: Plagiarism and other forms of academic dishonesty will be dealt with according to the University regulations (see Lakehead University Calendar).

Final Note:
You will be presented with further information covering course requirements, assignments, evaluation procedures, and any other relevant material we shall need to discuss as a group on the first day of class, Monday, September 13, 2010.

...

 R.W. Nelsen.

