
Lakehead University

Department of Sociology

Sociology 1100 YD

Introduction to Sociology

Dr. Laurie Forbes

 Fall and Winter Semesters: 2008-2009

Office: UC 0034
 Class Times: Monday and Wednesday 11.30-1.00

Phone: 343-8966 Classes are held in: BB 1021

E-mail: lforbes@lakeheadu.ca Office Hours: Monday and Wednesday 9.30-10.30

Sociology Department Website: http://sociology.lakeheadu.ca
Required Texts
Brym, Robert J., John Lie and Addie Nelson. 2005. Sociology Your Compass For A New World Brief Canadian Edition. Canada: Thompson Nelson.

Forbes, Laurie. Reading Package for Introduction to Sociology 1100YD.
Course Description
Welcome to the exciting world of sociology. Throughout this course you will be challenged to look at the world through sociological eyes. You will explore concepts sociologists use to examine the social world. Of importance, will be an in-depth analysis of how sociologists conduct research. Sociological theories and the ways and end results of research will provide the background to explore such substantive areas as: culture, socialization, social interaction, networks, groups, bureaucracies, deviance and crime, social stratification, globalization, social inequality, development, race and ethnicity, sexuality and gender, sociology of the body, work and the economy, politics, families, religion, education, mass media, health and medicine, population and urbanization, collective action and social movements, and technology and global environment.

Course Requirements

Students are expected to attend class regularly and actively participate in class discussions. As well, reading assignments are to be completed for the date they are assigned. The reading list is attached to this syllabus. It is your responsibility to ensure you know the dates and times of all examinations. In-class mid-term examinations are listed below. The Christmas and final examinations are posted by the registrar and the schedule for these can be found online.

Evaluation

 Marks

 Due Dates

Mid-Term Examination 10% October 15, 2008

Research Project Proposal 5% November 24, 2008

Christmas Examination 20% Set by the Registrar

Mid-Term Examination 15% February 11, 2009

Research Project 20% March 11, 2009

Final Examination 20% Set by the Registrar

Participation 10% Throughout the course

 100%

Introduction to Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 2.

Examinations

The examinations will incorporate lectures, class discussions, films and assigned readings.

Research Proposal
You will hand in two copies of a research proposal on November 24, 2008. One copy of your proposal will be kept on file and the other will be returned to you. Your proposal will be 2 to 3 pages in length, 12 font, and double-spaced. Late submissions will be penalized at the rate of 5 marks a day.

Your proposal will indicate the topic you have selected to research, why you have chosen this particular topic, and the sociological relevance of the research. After formulating a hypothesis you can choose the method you will use to conduct research (we will discuss methods in detail during lectures). Your proposal will clearly outline what you intend to explore in your research project, how you intend to go about conducting your research, and where you intend to gather your data. You will include the method you will use and why this method is appropriate for your study. If you have a questionnaire, interview schedule, or coding scheme attach this to your proposal. Your proposal will be the template you use when conducting your research.

Please see me during office hours if you have any questions about the project, or you want to make sure you are on the right track regarding your proposed research.

During the week of January 05, 2009 to January 09, 2009 you will meet with Dr. Forbes to have your proposal approved. There will be a number of scheduled office hours for this purpose. These hours will be announced in class. Those who do not pick up their proposal during the week of January 05 - January 09 will be docked late marks. You cannot conduct research until you have been given verbal permission to do so.
If you would like to begin working on your project early you may hand in your proposal before the assigned due date and I will be pleased to meet with you during regularly scheduled office hours to approve your topic.

NO ASSIGNMENTS WILL BE HANDED IN ELECTRONICALLY.

Research Project

Your research project will be 6 to 8 pages in length, 12 font, and double-spaced. Late submissions will be penalized at the rate of 5 marks a day. Your research project will follow the template you established in your research proposal. To begin, explain why you have chosen the topic you did. Your project then will outline the focus of your research, as outlined in your proposal. The next step is to note the hypothesis you developed in your proposal. This will be followed by a detailed explanation of the method you used and how you went about data collection. An analysis of data is then presented. Finally, some conclusions about what you found in your research will be drawn. You are to hand in any surveys, interviews, coding sheets, or field notes with your project.

Introduction to Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 3.

The report you submit should be structured in the following manner:

· title page

· abstract

· introduction

· method

· results

· discussion

· appendices (if this is necessary)

· tables and/or figures (if this is necessary)

The projects must be handed in to Dr. Forbes, in her office, on or before March 11, 2009.

NO ASSIGNMENTS WILL BE HANDED IN ELECTRONICALLY.

Participation

Your participation mark is based on your contribution to class discussions.

Please Note: I do try to answer e-mail in a timely fashion. I do guarantee a response during my regularly scheduled office hours. I do not discuss marks through e-mail.

American Sociological Association (ASA)
All assignments in the Department of Sociology are to follow the ASA style guide. The guide can be accessed on the web.

A short version of ASA can be found at: http://www.asanet.org/page.ww?name=Quick+Style+Guide§ion=Sociology+Depts.

A more detailed description of ASA can be found at: http://www.asaonline.com/Secure/docs/ASA%20Style%20Guide.pdf
Plagiarism
Plagiarism is unacceptable and subject to various sanctions. Please see the university regulations section on academic dishonesty in the Lakehead University Calendar.

Introduction to Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 4.

Tentative Lecture and Reading Schedule
1. Mon. Sept. 8:
Welcome to Introduction to Sociology 1100 YD

Introductions

Course Outline

2. Wed. Sept. 10:
Lecture: Introduction to The Sociological Perspective

Reading: Brym, Robert J., John Lie and Addie Nelson. Pages: 3-19.

3. Mon. Sept. 15:
Lecture: The Sociological Perspective - Continued

Reading: Berger, Peter L. “An Invitation to Sociology.” Pages: 31-34.

4. Wed. Sept. 17:
Lecture: The Sociological Perspective – Continued

Reading: Mills, W. C. “The Sociological Imagination.” Pages: 8-12.

5. Mon. Sept. 22:
Lecture: Research Methods

Reading: Brym, Robert J., John Lie and Addie Nelson. Pages: 19-33.

6. Wed. Sept. 24:
Lecture: Research Methods – Continued

Reading: Guppy, N. & G. Gray. Successful Surveys: Research Methods and Practices. Pages: 87-101.

7. Mon. Sept. 29:
Lecture: Research Methods – Continued

Reading: Liu, D. & E. Ksenych. “Content Analysis.” Pages: 442-466.

8. Wed. Oct. 1:
Lecture: Culture

Reading: Brym, Robert J., John Lie and Addie Nelson. Chapter 2

9. Mon. Oct. 6:
Lecture: Culture

Reading: Miner, H. Body Ritual Among the Nacirema. Pages: 18-21.

10. Wed. Oct. 8:
Lecture: Socialization

Reading: Pines, M. “The Civilizing of Genie.” Pages: 61-67.
11. Mon. Oct. 13:
Thanksgiving No Class
12. Wed. Oct. 15:
Mid-term Examination
Introduction to Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 5.

13. Mon. Oct. 20:
Lecture: Socialization - Continued

Reading: Brym, Robert J., John Lie and Addie Nelson. Chapter 3.

14. Wed. Oct. 22:
Lecture: Socialization - Continued

Reading: Bring in your favourite fairy tale.

15. Mon. Oct. 27:
Lecture: Interaction and Organization

Reading: Brym, Robert J., John Lie and Addie Nelson. Pages: 92-97.

16. Wed. Oct. 29:
Lecture: Bureaucracies and Networks

Reading: Brym, Robert J., John Lie and Addie Nelson. Pages: 97-105.

17. Mon. Nov. 3:
Lecture: Deviance and Crime

Reading: Brym, Robert J., John Lie and Addie Nelson. Chapter 5

18. Wed. Nov. 5:
Lecture: Deviance and Crime – Continued

Reading: Reiman, J. “Crime Control in America: Nothing Succeeds Like Failure.” Pages: 381-390.

19. Mon. Nov. 10:
Lecture: Deviance and Crime – Continued

Reading: No Reading Assigned.

20. Wed. Nov. 12:
Lecture: Social Stratification

Reading: Brym, Robert J., John Lie and Addie Nelson. Chapter 6

21. Mon. Nov. 17:
Lecture: Social Stratification - Continued

Reading: Capponi, P. Dispatches From the Poverty Line. Pages: 3-16.

Reading: Duffy, A. & N. Mandell. “Poverty in Canada.” Pages: 93-107.

22. Wed. Nov. 19:
Lecture: Race and Ethnicity

Reading: Brym, Robert J., John Lie and Addie Nelson. Chapter 7

23. Mon. Nov. 24:
Lecture: Race and Ethnicity - Continued

Reading: Kelly, J. Under the Gaze: Learning to Be Black in White Society. Pages: 16-25.

Research Proposals are due.
24. Wed. Nov. 26:
Lecture: Race and Ethnicity - Continued

Reading: No reading Assigned

Introduction to Sociology Fall and Winter 2008 - 2009 Dr. Laurie Forbes Page 6.

25. Thurs. Nov. 27:
This is a university scheduled class to make up for the class missed on Thanksgiving Day.

Lecture: Catch-up Class

No Reading Assigned

