PAGE  
1

Sociology 3410: Sociological Theory Pre-1920s
Pre-requisites: Soc 1100 and Soc 2111


Instructor: Dr. Antony Puddephatt


Class Location: Ryan Building 2026


Office: Ryan Building 2034

Class Time: MW 11:30 – 1:00 pm


Email: apuddeph@lakeheadu.ca
3-0; or 3-0


Office Phone: 343-8091
 


Office Hours: Monday 2-4 pm


It is important to understand the exemplary figures in classical sociology if one is to understand the intellectual foundations of the discipline. In this course, we will encounter those who are regarded to be the most important classical theorists in sociology, by reading original excerpts from their most important works. We begin with a broad historical overview of the development of classical sociological theory, and examine the work of a number of intellectual precursors to the tradition, such as Jean-Jacques Rousseau and Alexis de Tocqueville. The primary focus of the course will be on the famous “big three” theorists of our tradition, Karl Marx, Max Weber, and Emile Durkheim. Finally, we examine the work of some of the more neglected classical theorists who are becoming increasingly important from contemporary perspective, such as Georg Simmel, W.E.B. Du Bois, Harriet Martineau and Charlotte Perkins Gilman. This course aims to provide students with a broad yet in-depth survey of the major ideas in classical sociological theory.

Goals of the Course

The goals of the course can be broken into four major emphases: (1) to gain a strong familiarity with classical sociological ideas by reading the arguments in their original form; (2) to learn how to analyze, compare, and critically evaluate abstract theoretical ideas (3) to learn how to accurately summarize and articulate the key ideas of major sociological theorists, and (4) develop strong writing skills in so doing. The course is designed in a way that you will be given plenty of feedback, such that you stand to improve as we progress through the term.        

With these goals in mind, you will be evaluated on the following:

(1) Daily Summaries


 

(30%)

(2) Class Participation


(10%)
(2) Writing Assignments


3 x 20% =
(60%)


           Final = (100%)

Required readings: 

(1) Classical Sociological Theory, Second Edition (Edited by Craig Calhoun, Joseph Gerteis, James Moody, Steven Pfaff, and Indermohan Virk). Malden, MA: Blackwell Publishing. 2007.
(2) There will also be supplementary material not included in the book that can be found on 2 Hour Reserve at the Paterson Library.
EXPLANATION OF ASSIGNMENTS:

(1) Daily Summaries (30%)
Each day, you are expected to hand in a concise summary (maximum one double-spaced page at 12 pt font) that summarizes the reading for that day. Try to include all major concepts introduced in the reading, and avoid getting bogged down in the details. This is a difficult skill, and one that improves greatly with practice. Writing concise summaries of work is a skill that is used often, and these summaries thus serve (1) to keep you on top of the readings; and (2) practice the art of writing often. Since there are 20 daily readings that should be summarized (only original work excerpted from the theorist is necessary to summarize, not secondary work by commentators), I will only consider your best 15 when calculating your grade. 

*** There will be no late summaries accepted – they must be handed in at the beginning of class on the day they are to be discussed if they are to count toward your grade. The 5% late penalty discussed at the end of this outline does not apply here.
(2) Class Participation (10%)
The participation grade is not based on attendance, but rather the quality of in class participation on the topics discussed. For an excellent grade, try and voice at least one or two contributions, thoughts, questions, or answers each time we meet. In order to do this effectively, it is best that you have read and summarized the arguments contained in the reading before coming to class.
(3) Writing Assignments (3 times 20% = 60%)
As well as summarizing arguments and understanding the content of the course, it is also important that you learn to analyze and evaluate this work critically. These assignments ask you to compare the theories learned in class so as to evaluate them in relation to one another. Specific instructions for these assignments will be distributed as the deadlines approach. These assignments are to be between 4-5 pages in length, and are not to exceed 5 double-spaced pages using 12 pt. font.     
SCHEDULE OF READINGS

September 10 
Welcome to the Class
September 12
“General Introduction” & “Introduction to Part I” from Class Text (pp 1-27)


** all readings refer to the Class Text unless otherwise specified **
September 17 
Jean-Jacques Rousseau “Of the Social Contract” (pp 28-38)
September 19 
Immanuel Kant “What is Enlightenment?” (pp 39-43)
September 24  
Adam Smith “The Wealth of Nations” (p 44-54)
September 26 
Alexis de Tocqueville “Democracy in America” (pp 55-72)
October 1 

Karl Marx “Introduction to Part II” and “The German Ideology” (pp 75-85)
October 3 
Karl Marx “Economic and Philosophic Manuscripts of 1844” (pp 86-95)
October 8 
*** HOLIDAY ***
October 10 
Karl Marx “Manifesto of the Communist Party” (pp 96-111)
October 15 

Karl Marx “Wage Labour and Capital” and “Classes” (pp 122-130)
October 17

Max Weber “Introduction to Part IV” and “Objectivity in Social Science” (pp 205-217)
October 22 

Max Weber “The Protestant Ethic and the Spirit of Capitalism” (pp 228-246)
FIRST WRITING ASSIGNMENT DUE
October 24 

Max Weber “The Distribution of Power within the Political Community” (pp 247-255)
October 29 
Max Weber “The Types of Legitimate Domination” and “Bureaucracy” (pp 256-274)
October 31 
Emile Durkheim “Intro to Part III” and “Rules of Sociological Method” (pp 139-157)
November 5 

Emile Durkheim “The Division of Labor in Society” (pp 158-180)
November 7 

Emile Durkheim “The Elementary Forms of the Religious Life” (pp 181-192)
November 12 

Emile Durkheim “Suicide” (pp 193-202)
SECOND WRITING ASSIGNMENT DUE
November 14 

Georg Simmel “The Stranger” and “Group Expansion” (p 295-314)
November 19 

W.E.B. Du Bois “The Souls of Black Folk” (p 323-328)
November 21 
Harriett Martineau 

Excerpts from “How to Observe Morals and Manners,” “Society in America” and “Domestic Service” (pp 46-64) in Patricia Lengermann and Gillian Niebrugge (eds.) The Women Founders: Sociology and Social Theory 1830-1930. Long Grove, IL: Waveland Press. 1998. 

Copies of this chapter are on reserve at the Paterson Library.

November 26

Charlotte Perkins Gilman

Excerpts from “Women and Economics” (pp 207-229) in Laura Desfor Edles and Scott Applerouth (eds.) Sociological Theory in the Classical Era: Text and Readings. Thousand Oaks, CA: Pine Forge Press, Sage. 2005.   Copies of this chapter are on reserve at the Paterson Library.
November 28    
Review and Discussion Day
THIRD WRITING ASSIGNMENT DUE
*** HAVE AN EXCELLENT WINTER BREAK! ***
POLICY ON LATE ASSIGNMENTS: 

All work handed in past the deadlines shown will be deducted 5% per day for that particular requirement, not including weekends. Please hand in your work on time! As a general rule, spending more time on things usually does not improve the work enough to justify the late penalties. Also note that this does not apply for the daily summaries, only the larger writing assignments.
POLICY ON ACADEMIC DISHONESTY:

The University states unequivocally that it demands scholarly integrity from all its members. Academic dishonesty, in whatever form, is ultimately destructive of the values of the University; furthermore, it is unfair and discouraging to those students who pursue their studies honestly. 

Academic dishonesty is not qualitatively different from other types of dishonesty. It consists of misrepresentation by deception or by other fraudulent means. In an academic setting, this may include any number of forms such as: 

· copying or the use of unauthorized aids in tests, examinations and laboratory reports, 

· plagiarism, i.e., the submission of work that is not one's own or for which previous credit has been obtained, unless the previously submitted work was presented as such to the instructor of the second course and was deemed acceptable for credit by the instructor of that course, 

· aiding and abetting another student's dishonesty, 

· giving false information for the purposes of gaining admission or credit, 

· giving false information for the purposes of obtaining deferred examinations or extension of deadlines, and 

· forging or falsifying documents. 
