LAKEHEAD UNIVERSITY

DEPARTMENT of SOCIOLOGY

SOCIOLOGY 2755 WA

TECHNOLOGY and SOCIETY

Sociology Web Page Address: http://sociology.lakeheadu.ca/
Dr. Laurie Forbes

 Winter 2009

Office: UC 0034

 Tuesday: 7.00-10.00

Phone: 343-8966

 RC 0005

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

Required Texts
1. There is a reading package designed for this course available at the campus bookstore.

2. Hamper, Ben. Rivethead Tales From the Assembly Line. New York: Warner Books.

1991.
3. Rees, Andy. Genetically Modified Food A Short Guide for the Confused. London: Pluto

Press. 2006.

Course Description
This course will focus on the impact of technological change upon the social world. Each

week we will look at substantive topics that focus on the social changes that are brought

about by technological developments. In our first lecture we will discuss the importance of critical analysis from a sociological perspective. In succeeding weeks we will examine

such areas as: the impact of social change from a historical point of view, cultural changes
that occurred as a result of introducing technological developments, technology and communication, social issues surrounding the growth of railways and the automotive
industry, work and technological change, medicine and technology, eugenics,
technological fixes, reproduction, resistance to technology, whistle-blowers, food and technological change, and technology and the future.
Course Requirements

Students are expected to attend class regularly and actively participate in class discussions.
As well, reading assignments are to be completed on the date specified in the reading list in
this syllabus.

Evaluation

Marks

Dates

Mid-Term Examination
25%

January 27, 2009

Mid-Term Examination
25%

March 10, 2009

Final Examination
40%

Set by the Registrar

Participation

10%

Throughout the course

100

Examinations

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

Technology and Society Dr. L. Forbes Page 2.

Participation

Your participation mark is based on your contribution to class discussions. During the class
you will be given group questions for discussion and your group will compile a report of
that discussion. Those who participated will sign their name to the report and the report
will be handed in at the end of the class.

Tentative Reading Schedule

1. Tuesday, January 6 – Introduction to Technology and Society

2. Tuesday, January 13 - Impact of Technology on Social Change or Social Change
and the Impact on Technology: A Historical Perspective

Readings:

Anderson, R. J., Hughes, J. A., and W. W. Sharrock. Classic Disputes in Sociology.
London: Allen and Unwin. 1987. pp. 73-78. (section on Marx)

Feenberg, Andrew. “Democratic Rationalization.” In: Winston, Morton, E. and Ralph
Edelbach (Eds.), Society, Ethics, and Technology. Toronto: Thomson Wadsworth. 2006.
pp. 97-112.

Maracus, Alan, I. and Howard P. Segal. Technology in America A Brief History. Canada: Thomson Wadsworth. 1999. pp. 8-22.

3. Tuesday, January 20 - Technological Development and Cultural Changes

Readings:

Eisenstein, Elizabeth. “The Rise of the Reading Public.” In: Crowley, David and Paul
Heyer (Eds.). Communication In History Technology, Culture, Society. Boston: Pearson.
2007. pp. 95-103.

Mander, Jerry. In the Absence of the Sacred The Failure of Technology and the Survival of
the Indian Nations. San Francisco: Sierra Club Books. 1991. pp. 97-119.

4. Tuesday, January 27 - Mid-Term for the first half of the class and
Communications for the second half of the class.
Reading:

Ryan, John. and William Wentworth. Media and Society The Production of Culture In the
Mass Media. Boston: Allyn and Bacon. 1999. pp. 23-42.

5. Tuesday, February 3 - The Social Implications of Transportation Technology
Readings:

Surtees, Robert, J. The Northern Connection Ontario Northland Since 1902. North York:
Captus Press. 1992. pp. 9-27.

Technology and Society Dr. L. Forbes Page 3.

Hamper, Ben. Rivethead Tales From the Assembly Line. New York: Warner Books. 1991.
Read the entire book.

6. Tuesday, February 10 - Work and Technological Change

Readings:

Baase, Sara. A Gift of Fire Social, Legal, and Ethical Issues in Computing. New Jersey:
Prentice Hall. 1997. pp. 262-291.

Cross, Gary. and Rick Szostak. Technology and American Society A History. New Jersey: Pearson. 2005. pp. 222-237.

7. Tuesday, February 17 – Reading Week

8. Tuesday, February 24 - Medical Technology and Technological Fixes

Readings:

Alexander, Cynthia, J. and Sue P. Stafford. “The Cutting Edge? Gender, Legal, and Ethical Implications of High-Tech Health Care.” In: Alexander, Cynthia, J. and Leslie A. Pal
(Eds.). Digital Democracy Policy and Politics in the Wired World. Toronto: Oxford
University Press. 1998. pp. 194-218.

Horn, Peter. Clinical Ethics Casebook. California: Wadsworth Publishing Company. 1999.
pp. 63-72.

Weinberg, Alvin, M. “Can Technology Replace Social Engineering?” In: Teich, Albert
(Ed.). Technology and the Future. Boston: Bedford/St. Martin’s. 2000. pp. 36-43.

9. Tuesday, March 3 - Mid-Term for the first half of the class and Reproductive Technology and Eugenics for the second half of the class.

No Reading Assigned.

10. Tuesday, March 10 – Reproductive Technology and Eugenics and Technology
and the Future

Readings:

Bugeja, Michael. Inter-Personal Divide The Search for Community in a Technological
Age. New York: Oxford University Press. 2005. pp.13-39.

Postman, Neil. “Informing Ourselves to Death.” In: Ermann, David, M. and Michele, S.
Shauf. Computers, Ethics, and Society. New York: Oxford University Press. 2003. pp.101-110.

11. Tuesday, March 17 - Resistance to Technology and Whistle-Blowers

Readings:

Brandt, Allan, M. “Racism and Research: The Case of the Tuskegee Syphilis Study.” In: Massey, Garth (Ed.). Readings for Sociology. New York: W. W. Norton. 1996. pp. 33-44.

Technology and Society Dr. L. Forbes Page 4.

Hjorth, Stevens, Linda. “Whistle-Blowing.” In: Hjorth, Stevens, Linda, et al (Eds.).
Technology and Society Issues for the 21st Century and Beyond. New Jersey: Pearson
Prentice Hall. 2008. pp. 84- 87.

Pooley, Eric. “Case Study 2 Nuclear Warriors.” In: Hjorth, Stevens, Linda, et al (Eds.). Technology and Society Issues for the 21st Century and Beyond. New Jersey: Pearson
Prentice Hall. 2008. pp. 88-98.

12. Tuesday, March 24 – Whistle-Blowers Continued
No Readings Assigned

13. Tuesday, March 31 – Food

Reading:

Rees, Andy. Genetically Modified Food A Short Guide for the Confused. London: Pluto
Press. 2006. Read the Entire Book.

