Lakehead University
Department of Sociology
Sociology 4113 WA
Globalization and the Circumpolar World
Dr. Chris Southcott

 Tuesday: 10:00-11:30 2006

 Thursday: 10:00-11:30

Office: RB2040

 Room AT 2006

Office Telephone: 343-8349

E-mail: Chris.Southcott@lakeheadu.ca

Office Hours:
Mondays: 1:00 – 2:00

Thursdays: 1:00 - 2:00

This course will attempt to examine the impact of globalization on a particular type of society – communities of the circumpolar world. It will evaluate the ability of contemporary sociological theoretical and conceptual frameworks to understand the forces of change in these types of communities.
Sociology was once known for its theories of social change. These theories enabled people to understand the transformations accompanying the shift from agricultural society to industrial society. As such it also enabled people to make educated guesses as to future developments. Since the late 70s we have been going through a period of uncertainty about social change. Epistemological questions have arisen forcing us to rethink whether sociology can be of any use in explaining and describing social change.

Despite this hesitancy in dealing with social change, we are seeing a variety of new concepts bandied about attempting to describe the new types of societies that are emerging from the 1990s. Post-industrialism, post-modernism, high modernity, post-Fordism, and information society are terms we can not escape in recent sociological literature. One of the most popular terms is globalization. This course will attempt to introduce both the reasons for the hesitancy of some sociologists to deal with the concept of social change, and examine in detail the concept of globalization.

As you will see in this course, globalization is not an easy term to describe. It means many different things to many people. In a very general sense it means that national economic boundaries are being erased as international trade becomes more and more important. It also means that the demands of local communities must increasingly take a back seat to the demands of international trade forces. On the other hand it also can be said to promote cultural pluralism and a more open, diverse, and egalitarian society.

The first part of the course will be a more an analysis of globalization. Questions we hope to answers are: What is globalization? Where did it come from? Why is it happening? Is it a “good” for society or “bad”? We will be examining what the major sociological writings of the past 10 years have to say about globalization. The second part of the course will be an introduction to circumpolar societies and an initial review of global changes that are impacting these societies. The final part of the course will be a general discussion, led by seminar participants of specific changes occurring in the North and their relationship to globalization
Texts:

There will be no assigned texts. Readings relating to globalization and to the circumpolar world will be placed on reserve. Additional readings are available on the web.

Evaluation:

Film Reviews

20%

Participation

10%

Seminar

10%

Research Paper

40%

Final Exam
20%

Research Paper
The first term research paper will be between 15 and 20 typewritten, double-spaced pages. It will consist of a discussion of a particular change occurring in circumpolar society and its relationship to globalization. Topics will be decided upon in consultation with the professor. The paper will be due on March 30, 2006.
Seminar
Each student will organize a seminar around the topic of their research paper. The seminar will involve a presentation by the student, followed by a class discussion. Students must select one reading for their presentation that all participants must read before hand.
Participation

Participation marks will be calculated based on attendance and the participation of the student in class discussions.

Christmas Exam

The Final Exam will be a take-home exam given on March 30, 2006.

Film Reviews

Students will be viewing a series of films dealing with both globalization and social change in the circumpolar world. Each student will be required to write a review of two of these films. Reviews must critically evaluate how each film relates to globalization and/or social change in circumpolar communities. Reviews should be no longer than two pages.
Course Structure and Readings
Jan. 3 Overview of Course
Jan. 5 Sociology and Social Change
Jan. 10 Sociology, Modernity, and Globalization

Ritzer, George “Chapter 2: A Historical Sketch of Sociological Theory: The Later Years” in Modern Sociological Theory, 6th Ed., Toronto: McGraw-Hill, 2003, pp.45-89.

Jan. 12 Introduction to Globalization – What is Globalization?

Ritzer, George “Chapter Twelve”, in Modern Sociological Theory, 6th Ed., Toronto: McGraw-Hill, 2003, pp.411-448.
Jan. 17 Economic, Cultural and Political Globalization
http://www.imf.org/external/np/exr/ib/2000/041200.htm
http://www1.worldbank.org/economicpolicy/globalization/

http://www.globalpolicy.org/globaliz/cultural/

http://chronicle.com/free/v49/i35/35b00701.htm
http://www.polity.co.uk/global/globocp.htm
Jan. 19 Sociology and Globalization: Bauman, Giddens, and Castells
Bauman, Z. Globalisation: the human consequences. Polity Press, Cambridge,1998. “Introduction”, pp. 1-5, and “Chapter 1: Time and Class”, pp.6-26.

Giddens, Anthony Runaway world : how globalization is reshaping our lives

New York : Routledge , 2000 found at http://news.bbc.co.uk/hi/english/static/events/reith_99/default.htm

Castells, Manuel. TBA
Jan. 24 Introduction to the Circumpolar World

TBA

Jan. 26 Social Change and the Circumpolar World

Young, Oran and Einarsson, Niels, “Chapter 1 Introduction: Human Development
Report” in The Arctic Human Development Report, 2004. Found at
http://www.thearctic.is/AHDR%20chapters.htm

Nuttal, Mark. 2000. The Arctic is Changing. Found at
http://www.thearctic.is/articles/overviews/changing/enska/index.htm. Stefansson
Arctic Institute, Akureyri, Iceland

Jan. 31 Film
Feb. 2
 Film
Feb. 7 Film
Feb. 9 Film
Feb. 14 Film
Feb. 16 Globalization and the Circumpolar World

TBA

Feb. 21- 23 Study Break

Feb. 28 Globalization and the Circumpolar World

TBA

March 2 to 30 Seminar Presentations
Make up class Review

