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

DEPARTMENT OF SOCIOLOGY

Sociology 2755 WB
Technology and Society
Winter Term 2009
Wednesday 7:00 - 10:00 p.m. RC 0005
Sociology web-page address: http://sociology.lakeheadu.ca
Instructor: Walid Chahal Office: UC 0037
Phone: 343-8426 e-mail: wchahal@lakeheadu.ca

Course Focus:

In this course, we will closely examine the history of technology and technological change and their social consequences. We will include in our examination recent technological advances, such as artificial intelligence, robotics, nanotechnology and surveillance. We will also critically look into what the future holds in areas such as human rights, information technology, biotechnology, genetic engineering, energy, and the environment. We will draw on case studies from around the world and use a variety of sociological perspectives.

Required Reading Materials:
There are two required textbooks for this course:

1) Winston, Morton & Ralph Edelbach. 2009. Society, Ethics, and Technology, 4th Edition.
 CA, USA: Wadsworth Cengage Learning.
2) Shelley, Toby. 2006. Nanotechnology: New Promises, New Dangers. Nova Scotia: Fernwood
 Publishing.
Course Topics & Required Readings

1. Introduction: Winston, "Children of Invention Revisited" (pp:1-26)
 Sociological Perspectives
2. The History of Technology: Winston—D. Landes, "The Invention of Invention" (pp: 28-38)
 Winston—R. Williams, "History as Technological Change" (pp: 66-75)
3. The Social Context of technology: Winston—R. Sclove, "Id Hammer Out Freedom:…." (pp: 75-83)

 Theorizing about Technology &

 Race, Class, & Gender: Winston J. Wajcman, "Addressing Technological Change" (pp: 90-102)
4. Ethical Perspectives on Technology: Winston—I. Barbour, "Philosophy and Human Values" (pp: 113-120)
 Winston—F. Dyson, "Technology and Social Justice" (pp: 132-142)
5. Globalization & Economic Development: Winston—J. Stiglitz, "Making Globalization Work" (pp: 174-181)
 Winston--International Forum on Globalization,
 "What Should be Off-Limits to Globalization" (pp: 182-195)
6. Computers, Information &
 Surveillance Technology: Winston— C. Sunstein, "Many Working Minds" (pp: 196-209)
 Winston—J. Stanley & B. Steinhardt, "Bigger Monster, Weaker Chains"

 (pp: 222-235)
7. Artificial Intelligence, Robotics &
 Nanotechnology: Winston—W. Clocksin, "Artificial Intelligence and the Future" (pp: 263-284)
 Shelley—chapter 1: “The Emerging World of Nanotechnology” (pp: 4-35)
8. Biotechnology & Nanotechnology &

 Weapons of Mass Destruction: Winston—B. Joy, "Why the Future Doesn’t Need Us" (pp: 285-301)
 Shelley—chapter 2: “Nanotechnology Goes to War” (pp: 36-46)

 Shelley—chapter 6: “From Cold War to Star Wars to Nanowars

 (pp: 96-104)
9. Biotechnology & Genetic Engineering: Winston—M. Sandel, "The Case against Perfection" (pp: 329-
 340); Winston—C. Cummings, "Trespass" (pp: 340-352)

10. Nanotechnology & Natural resources: Shelley—chapter 5: “The Threat” (pp: 75-95)
11. Population, Energy & Climate Change: Winston—S. Gardiner, "Ethics and Global Climate Change"
 (pp: 362-386); Winston—R . Kates, "The Nexus and the
 Neem Tree" (407-423)
Course Requirements:
There are four (4) requirements for this course.

1.
One assignment. Due March 4th................………………………………..30%
Every student chooses 3 articles on any topic about technology and society from specific social science journals or books, or select internet sites, and sums up and critiques these articles by relying on sociological perspectives, and analyses covered in class and in the reading. You are strongly encouraged to select a topic of specific interest to you.

The assignment should be no more than 6 typed pages in length and be submitted (along with the articles) no later than March 4th. The assignment must be formatted according to the ASA (American Sociological Association) Style Guide for referencing and citations. For more information, see the following website:
 http://www.queensu.ca/sociology/files/styleguiderevised%20NOV06.pdf
 Make sure you keep a backup copy of the assignment.
2. Presentations...20%
 Students need to work together in groups and divide the work evenly among the
 members of their group for this assignment. Every group will consist of three students,

 and every group is required to do the following:

(A) In-Class Article-Presentation
Every group will be provided with an article on the topic of technology & society from specific social science journals or books (including our texts). The group is expected to present at least one article. The presenters should not only sum up the main argument(s)/viewpoint or idea(s) of the article, but also provide a critique of the article by making use of the concepts, theories and other material covered in class. It is important that the presenters understand their article well and effectively communicate its content to the rest of the students. The presenters should be prepared to lead the discussion and answer questions regarding their topic. They may use overheads or any other prop that will improve their presentation.

(B) Short Film--In addition to the article, students may chose to include a short film, or parts of a film (up to 5 minutes) in order to facilitate understanding of a particular part of their topic.

3. Final exam (TBA)…………………………….……...……………………….40%
 The format of this exam consists of both short-answer and short-essay questions, and
 it may include multiple-choice questions. The exam covers all class work, lecture

 and reading material to date. It is not the instructor’s aim to reproduce the same
 material that is covered in the assigned reading. The lecture material and discussions

 will complement, expand, and shed more light on those issues that are covered in the

 texts.

4. Class participation & critical reflection................…………………………..10%
 Class attendance is expected: In order to do well in this course, you must attend

 class on a regular basis. There will be substantial in-class discussions and much of the

 material covered in lectures will not be found in the reading. In order to participate in
 class discussions, it is important that you do the readings before coming to class. You
 must come to class ready to contribute to discussion in a thoughtful way, to ask
 questions, as well as critically reflect on the assigned readings. Students are
 strongly encouraged not to engage in private conversations during class lectures.

NOTE: THERE WILL BE A PENALTY FOR ASSIGNMENTS HANDED IN LATE.

Plagiarism:

Plagiarism will not be tolerated and will be dealt with according to the University regulations. For more information, see University Regulations section “IX Academic Dishonesty,” Lakehead University Calendar 08/09:

http://calendar.lakeheadu.ca/current/contents/regulations/univregsIXacdishon.html

Further, the student will be given additional information concerning course topics, course requirements, evaluation procedures and other relevant material on the first day of class.
3

