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

DEPARTMENT OF SOCIOLOGY

Sociology 2111 WB

Perspectives in Social Thought
Dr. David A. Nock

 Winter 2008

Office: RB 2036

 Monday & Wednesday: 2:30-4:00 p.m.

Telephone: 343-8531

 RB 1044

Office Hours

Thursday: 1:30-3:30 p.m.

Course Description:

This course introduces students to the major theoretical frameworks (aka, paradigms or perspectives) in the sociological tradition. There is no fixed number of these and they vary in importance over time. We will certainly discuss order theory (aka functionalism or structural-functionalism), conflict theory, symbolic interactionism, and feminist theory; positivism and postmodernism will be more briefly mentioned.

This course also concentrates on key ideas about understanding the modern world, introduced by sociologists in the so-called 'classical' period (before 1920), and how these key ideas have been extended into the modern period from 1920-2008. These key ideas include understanding the nature of industrial-capitalist society, democracy, individualism, and the nature of modernity and postmodernity in a globalizing urbanizing world.

To understand these ideas properly as we will have to take a brief look at what preceded modernity: the hierarchical agrarian monarchical societies of Europe.

Course Aims:

In addition to introducing students to the main theoretical paradigms in sociology and to the key ideas associated with analyzing the nature of modernity, this course aims :

a.
to introduce students to key individuals in developing the sociological tradition (the 'founding figures' and later builders)

b.
to encourage students to think critically, rationally and systematically about the social structures, social forces, and social interactions that shape the world we inhabit, and to provide some guidance on how that world is changing or likely to change.
c.
to encourage students in white collar skills such as the writing of reports, examinations, and speaking in public (which will be useful in gaining employment)

d. to encourage students to see how the various features of society connect into forming a 'bigger picture' that comprises a systematic whole (rather than one of unconnected parts).

. . . / 2

Sociology 2111 WB

2

 Dr. David A. Nock

COURSE OUTLINE

 Winter 2008

Course Organization and Educational Philosophy:

This course is organized around lectures, classroom discussions, classroom presentations, and video presentations. Each of these methods of instruction is important and equal to the others. Students should take each seriously and actively, e.g. by taking notes. Questions on exams and assignments may refer to each of these sources of information; students are expected to have been present for each class and to have been fully engaged in each class. Attendance is very important and should be regarded as compulsory as learners are expected to have been present for all facets of instruction.

Requirements and Marks:

There is a mid-term exam worth 30 %, and a final exam worth 40%. There is also a clipping or article review assignment related to the material worth 15%. It is expected that this will be presented in class even if numbers necessitate a shortening of other alteration of each presentation. This oral presentation will be worth 15% (Total = 100%).

Readings:

a.
Peter Kivisto, Key Ideas in Sociology, 2nd ed. (Pine Forge Press: An imprint of Sage Publications).
b. Mary Wollstonecraft, A Vindication of the Rights of Woman. Dover Thrift
Edition.
c.
Course Package – Details to follow [will include Sociological Theory chapter by Ken Menzies, and excerpts from Ruth A.Wallace and Alison Wolf taken from Contemporary Sociological Theory. sixth edition]
TOPICS

Topic 1:
Welcome, introduction; course outline; concepts: paradigms and perspectives;

Hierarchical Agrarian Societies. (One or more chapters may be placed on Reserve);

mentions in Menzies and Kivisto

Topic 2:
Order or Structural – Functionalist Theory

(Durkheim, Weber, Parsons, Merton; Menzies, Wallace and Wolf)

Topic 3:
Conflict Theory (Marx, Engels, Weber, power elite theorists, Simmel and the Chicago

School; Menzies, Wallace and Wolf)

Topic 4:
Symbolic Interactionism (Weber, Simmel, Mead, Blumer, Thomas, Cooley, Weitz;

Menzies, Wallace and Wolf) Roots in confronting psychological behaviorism and

'positivism' in the work of Mead, and Parsons (see Topic 2)

Topic 5:
Feminism (Wollstonecraft and the Sociology of the Body, Betty Friedan, Naomi Wolf;

Rose Weitz; Menzies)

. . . / 3
Sociology 2111 WB

3

 Dr. David A. Nock

COURSE OUTLINE

 Winter 2008

Topic 6:
Industrial-Capitalist Society (Kivisto)

Topic 7:
Democracy (Kivisto)

Topic 8:
Individualism (Kivisto)

Topic 9:
Modernity to Postmodernity (Kivisto)

Topic 10:
Globalization (Kivisto)

Note:
It is expected that these topics, along with presentations, will take up to 12 weeks of term. Some topics may be expanded or curtailed; in addition the place of each topic may be re-assigned as seems desirable. In fact, it looks as if at least several of the Kivisto topics and chapters will start the course, as the course package will not be ready for the first week of classes. Key Ideas in Sociology, however, is available at the LU Bookstore. and thus we will begin there with topics 6-8.

MID-TERM EXAM: IN CLASS - Wednesday, March 5, 2008

SUBMISSION OF CLIPPING ASSIGNMENT: Monday, March 17. 2008

FINAL EXAM: Scheduled During April Exam Period: April 11-24, 2008

Please note your presence for both exams is mandatory (required), whatever the date.

Caveats, Cautions and Encouragements

 1.
Students are encouraged to engage in active reading of personal copies of textbooks - making notes in margins, underlining or circling key words, sentences and concepts, making your indexes as you go along.

 2.
Students are advised that personal attendance at classes is correlated with better grades. Material tends to be related from one class to another and attending the occasional class here and there tends to discourage making connections. If you are away, having a friend "take notes" may be helpful, but it will never be a perfect alternative to your own presence. To quote Susan Day "Learning in Large Sociology classes" Teaching Sociology 1994, vol.22, April:161, "this study made clear that students who attended class more often scored higher on essay and multiple-choice examinations than students who attended class less often."

 . . . / 4
Sociology 2111 WB

4

 Dr. David A. Nock

COURSE OUTLINE

 Winter 2008

 3.
Students should know what plagiarism is and the penalties involved. Plagiarism includes far more than 'buying' the work of other persons.

 4.
Assignments must be handed in on time. Penalties for late submission will apply.

 5.
Students are encouraged to speak up, make points, and ask questions as all these encourage learning and understanding.

 6.
It is expected that students will make an effort to use proper English grammar, style, and spelling in all assignments. See Appendix.

 7. The professor is not responsible for the choice of the room. This is done by bureaucrats armed with computers. Do not blame me if there is discomfort in sitting, seeing, or hearing.

 8. Please arrive to class on time (ideally a little early). Also students should stay in class until its conclusion. When late arrival or departure is necessary, please do so quietly.

 9. Scholarship should not be a grim matter. Try and enjoy the course. Always remember that what you put in, will influence what you get out of it. Bringing the right attitude of curiosity and interest is more important than the amount of knowledge you possess at the beginning.

10. To limit disruption to your fellow students, the following have been suggested: turn off cell phones, pagers and watch alarms, restrict conversation to class related topics and avoid eating and drinking especially when noisy paper or pull-tabs are involved. Such eating and drinking interrupts other students, the instructor--and the student who might be eating and drinking as well! Avoid knitting. In general, avoid diverting your attention or that of others or the instructor from the objectives of the classroom. Please note, recent research points out the ineffectiveness of so-called "multi-tasking" Cell phone use in cars causes traffic accidents! Academic work should be treated with the commitment and attention of any valued advanced pursuit.

11. Do not ask the instructor in any fashion whatsoever to raise your grade because you "need" a higher grade. Such requests undermine the entire grading system and in the words of a last year student quoted in the Toronto Star newspaper, it is not fair to the other students. You alone are responsible for your mark by the quality of your work. This can be improved by conscientious effort aided by one or more of the books listed. (See Appendix on Scholarly Writing and Related Concerns).

12. Students must expect to write exams and tests on the dates set. Students are expected to be available for all scheduled tests, examinations, and submissions.
13. All students must expect to make an Oral Presentation in class. Sufficient preparation must be made. No alternative arrangement will be accepted. DO NOT USE POWER POINT!

14. No e-submissions please.

 . . . / 5
Sociology 2111 WB

5

 Dr. David A. Nock

COURSE OUTLINE

 Winter 2008

APPENDIX
On Scholarly Writing and Related Concerns
 1.
A Guide to Writing Sociology Papers by The Sociology Writing Group (1991, 1998).
 2.
The Sociology Student Writer’s Manual by William A. Johnson, Jr. et al. (1998).
 3.
The Students’ Companion to Sociology by Jon Gubbay et al. (1997).
 4.
Making Sense: a student’s guide to research, writing, and style by Margot Northey, 1983, 1993, 2002. See especially 2002 with its new chapter on oral presentations.

 5.
Making Sense in the Social Sciences: a student’s guide to research, writing, and style by Margot Northey and Lorne Tepperman (1986).

 6.
A Short Guide to Writing About Social Science, 4th Edition, by Lee Cuba (20002) or 2nd Edition currently in the Lakehead University library,

Please note that the 2002 edition of No. 4 by Margot Northey and the 1994 and 2002 edition of No. 6 by Lee Cuba have chapters on oral presentations.

 7.
Strongly Recommended Website: www.canberra.edu.au/studyskills/learning/

Students should BUY ONE of the first six books above (Numbers 1-6).
 8.
Gage or Oxford Canadian Dictionary.

 9.
Oxford, Penguin and Collins Dictionary(ies) of Sociology.

10.
Lambert, Stephen. Great Jobs for Sociology Majors 1997.

11.
Stephens, W. Richard Jr. Careers in Sociology. 1999.

