Lakehead University
Department of Sociology
Sociology 3215 WA
Rural Sociology

Dr. Chris Southcott Winter 2007
Office: RB 2040 Mondays: 2:30-4:00

Office Telephone: 343-8349 Wednesdays: 2:30-4:00

E-mail: Chris.Southcott@lakeheadu.ca

Room: AT1010
Office Hours
Tuesdays: 1:00-2:30

Wednesdays: 1:30-2:30

Course Website: flash.lakeheadu.ca/~soc3215

Course Objective:

This course is an introduction to rural sociology. It will attempt to familiarize the student with the different types of societies found in rural areas and their specific problems. The course will focus on Canada and will point out how the rural areas of this country are divided into the urban-rural fringe, agricultural areas, resource dependent areas, fishing areas, rural recreational areas and the Native northern areas. We will try and deal with the specific problems found in each of these areas that differentiate these areas from the dominant urban areas.

Texts:

There will be no text for this course. Readings will be placed on the reserve or will be accessed on the internet.
Basis of Evaluation:

Mid-term Test………………………….…15%

Research Paper...30%

Presentation...10%

Participation...10%

Final Exam...35%

Research Paper and Presentations

The class will be divided into research teams. Each team will deal with a specific type of rural area in Canada. You will investigate the type of rural area to determine what are the major social changes that have occurred in the last 30 years and what are the major problems these areas are facing. Each member of the team will then choose a specific change or problem that they are dealing with and will prepare a 12 to 15 page paper discussing these changes. The papers will be due on April 2, 2007.

Students will also be required to present their findings to the class. Each student will be required to contribute to a seminar organized by each research team. Seminars will take place in the last two weeks of classes.

Final Exam: The Final Exam will be given during the Exam period.

Course Structure and Readings
Jan. 3 Overview of the Course and Introduction to Rural Sociology

Rogers, Everett et al. AIntroduction: Social Change and Rural Sociology@ in Social Change in Rural Societies: An Introduction to Rural Sociology 3rd ed., Englewood Cliffs: Prentice-Hall, 1988.

Jan. 8 Overview of the Course and Introduction to Rural Sociology

Jan. 10 History of the Rural-Urban Divide and Globalization

Bonner, Kieran. AReflexivity, Sociology and the Rural-Urban Distinction in Marx, Tonnies and Weber@, Canadian Review of Sociology and Anthropology, 35(2): 165-189, 1998.
Jan. 15 History of the Rural-Urban Divide and Globalization

Sumner, Jennifer. “Chapter 2: Rural Reckoning” in Sustainability and the Civil Commons: Rural Communities in the Age of Globalization. Toronto: University of Toronto Press, 2005.

McMichael, P. “Globalization: Myths and Realities.” Rural Sociology 61(2):25-55, 1996.
Jan. 17 General Trends in Rural Canada and Types of Rural Societies in Canada
Southcott, C. “Spacially-based Social Differentiation in Canada’s Future: Trends in Urban/Non-urban Differences in the Next Decade” in Social Differentiation Patterns and Processes, Danielle Juteau, ed., Toronto: University of Toronto Press, 2003.
Jan. 22 General Trends in Rural Canada and Types of Rural Societies in Canada

Jan. 24 Fishing Dependent Communities

Sinclair, Peter. AAtlantic Canada=s Fishing Communities@ in Hay, David A. and Bashran, Gurcharn S. (eds.) Rural Sociology in Canada, Toronto: Oxford University Press, 1992.
Jan. 29 Fishing Dependent Communities
Jan. 31 Film TBA

Feb. 5 Agricultural Communities

Winson, Anthony and Leach, Belinda. “Chapter XXX” in Contingent Work, Disrupted Lives: Labour and Community in the New Rural Community, Toronto: U of T Press, 2002.

Feb. 7 Agricultural Communities

Feb. 12 Resource Dependent Communities

Himelfarb, Alex AThe Social Characteristics of One-Industry Towns in Canada@ in R. Bowles (ed.) Little Communities and Big Industries. Toronto:Butterworths, 1982
Feb. 14 Resource Dependent Communities

Southcott, C. “Single Industry Towns in a Post-Industrial Era: Northwestern Ontario as a Case Study”. Research Reports, Centre for Northern Studies, Lakehead University, 2000.

Feb. 19 Study Break
Feb. 21 Study Break

Feb. 26 Northern Native Communities

TBA

Feb. 28 Northern Native Communities

March 5 Rural Recreational Areas

TBA

March 7 Rural Recreational Areas

TBA

March 12 Environmental Conflict in Rural Canada

March 14 – April 2 Presentations
