Sociology 302 – Winter 2012
FOUNDATIONS OF SOCIOLOGY II
What This Course Is All About
First of all, it is, literally, an introduction to the thought of the modern and post-modern contemporary purveyors of sociological theory, the contemporary thinkers of the 20th and early 21st centuries who have continued and extended the dimensions of the sociological enterprise built upon the earlier founders of the discipline (Soc 301).

Second, it is an exemplification of that enterprise, an attempt to understand human behavior as it is rooted in and influenced by social factors.

Third, it is an attempt to illustrate the relevance of theory itself both within the disciplines of the social sciences and in our experiences of everyday life.

Fourth, it is an increasingly challenging adventure in intellectual history, an engagement with the minds whose questions and answers helped shape the world we live in.

Fifth, it is a way of providing a concrete sense of what sociological theory is, where it came from, why it came to be when and how it did – and whither it is going.

If history is “the science of that which happens once,” and economics is “the dismal science,” then sociology can well be described as “the ironic science” – and perhaps even more recently as the “troubling science.” Ultimately, sociology is the social science par excellence, the most social and perhaps the most inclusive of all the sciences dealing with human behavior. The sociological perspective is a curious one because it jars us out of the taken-for-granted embeddedness we each have in our own social settings and in the ways we ordinarily live our lives. It disturbs us into an increased reflexivity—that odd human capacity to look back at ourselves as if we were actually outside of ourselves. Simultaneously disruptive and liberating, this paradoxical experience encourages an appreciation of ironic unsettledness—that things are very likely not as we think they are, that things are likely to turn out differently than we expect, that even our own intentions are not entirely trustworthy, that something else is always going on.
The sociological perspective also fosters a sense of humor, however dark it may often be. You may come to appreciate that, even though some of the people we will be studying are no longer immediately among us, what they were concerned about is as contemporary as the content of tonight’s network news or tomorrow’s New York Times – and even the latest tweet or YouTube upload! My goal is to help you discover that an understanding of these theories may well help you better understand your world and thus better accomplish your life.

This course is essentially a lecture course: the material I will present in class is intended to augment, illustrate, expand upon, and otherwise make the course content more interesting and more understandable. I strongly believe that you will benefit not only by attending the lectures but by attending to them as well. My expectations are that you will read - and then reread - the assigned materials. I encourage you to study and discuss the course material with your fellow students, but I expect each one of you to write your own quizzes and exams. I hope you will have questions, that you will get answers worth thinking about, and that your time and effort in this course will be well spent.

FOUNDATIONS OF SOCIOLOGY II
Sociology 302 - Winter 2012, Michael A. Toth, Ph.D.

Syllabus, Reading, and Course Schedule

This reading schedule is available on the web at: http://web.pdx.edu/~tothm/theoryii. It contains links to all of the recommended web-sited readings and additional resource sites re: the theorists.

Required Reading Materials:

The Social Lens: An Invitation to Social and Sociological Theory, Second Edition,

by Kenneth Allan [ISBN-13: 978-1412978347]
Readings in Social Theory: The Classical Tradition to Post-Modernism,

by James Farganis (ISBN 978-0-07-811155-6)

IN ANTICIPATION

A famous quote, most often attributed to Sir Isaac Newton, goes as follows: “If I have seen a little further it is by standing on the shoulders of Giants."
In actuality the phrase goes back much further and its origins are the subject of a wonderfully urbane book by the 20th century sociologist Robert King Merton called On The Shoulders of Giants: A Shandean Postscript.
Perhaps more than for any other science, this statement captures an essential truth about sociology. The real foundations of sociology were laid in the late 19th and early 20th centuries, and by midway through the latter these developments had become deeply rooted. Thus you will find that your previous experience in Sociology 301 (or any earlier sociology class) will stand you in good stead as you venture into these more derivative, detailed and sometimes esoteric writings and thoughts of the sociologists we encounter in this second course on sociological foundations. If you will forgive a pun on another famous phrase –“Those who forget history are doomed to repeat it” – we might say that in the case of sociology “Those who remember their history well will be enabled to build on it.” As we proceed in this course we will try to draw on your previous experiences with sociological theory in order to further enlighten your progress through the modern, and post-modern, eras.
All the readings listed below under REQUIRED MATERIALS (primarily in the Allan and Farganis texts, with the page numbers listed) are required reading for all students in the course. Please note that we will read the chapters in a different sequence than they occur in the text. An important goal of the course is to encourage individual involvement and participation in substantive discussions of the various theories. In order to promote this activity the materials listed and numbered under SELECTIVE MATERIALS will be assigned out to individual participants in the class in a process to be described when we first meet. Materials which are underlined are available on the web through a similar listing on the course website, where the links are active. You are free and further encouraged, of course, to avail yourself of any additional materials you already have access to or may discover during the term.
SOCIOLOGY 302 - READING ASSIGNMENTS (1) - WINTER 2012

	A: Allan
F: Farganis
	Required
CORE MaterialS
	SELECTIVE
MATERIALS

	Jan 9 - Introduction

	Reprise
	●Introduction
●What Sociology Has to Offer
●Personal Reflections
	

	Jan 9, 11, 18, 23 - Social Constructionism; Phenomenological Theory; Ethnomethodology;

 Symbolic Interactionism/Dramaturgical Theory

	Berger
	●Berger: The Sacred Canopy (F: 275-287)

●Outline of Berger (& Luckmann): Allan
	●1-Berger (& Luckmann): from The Social
 Construction of Reality
●2-Berger: Sociology and Freedom

	Schutz
	●Schutz: Common-Sense and Scientific
 Interpretation of Human Action (F: 258-
 274)

●Overview of Schutz: Natanson
	●3-Multiple Realities in Medicine: Toth (re
 Schutz)

	Garfinkel
	●Garfinkel: Studies of the Routine
 Grounds of Everyday Activity (F: 287-
 295)

●Organizing Ordinary Life (A: 341-352)

●Outline of Garfinkel: Allan
	●4-Ethnomethodology: Garfinkel

	Goffman
	●Performing the Self (A: 328-340)

●The Presentation of Everyday Life:
 Précis
●Outline of Goffman: Allan
	●1-Two on the Aisle: Sennett (re Goffman)
●2-Phew! Oops! Oof!: Ricks (re Goffman)
●3-Overview of Symbolic Interaction
 Perspectives: Blumer and Goffman

●4-Celebrating Erving Goffman: Freidson

	Jan 25, 30 – Conflict (Neo-Conflict) Theory

	Coser
	●The Functional Consequences of
 Conflict (A: 235-241)

The Functions of Social Conflict: Précis
	●1-Conclusion to the Functions of Social
 Conflict

	Dahrendorf
	●Social Structure, Group Interests, and
 Conflict Groups (F: 195-203)

●Power and Dialectical Change (A: 241-
 251)
	●2-Class and Class Conflict in Industrial
 Society
●3-Capitalist Society in the Light of the
 Theory of Group Conflict

	Both
	●The Middle East and the West: A
 Troubled History
●The Terrorist Mind
	●4-Postmodern Warfare: The Ignorance of
 Our Warrior Intellectuals

	Feb 1, 6 – Exchange (Rational Choice) Theory

	Homans
	●Elementary Forms of Social Behavior
 (A: 294-300)
	●1-The Human Group and Elementary
 Social Behaviour
●2-Rational Choice and Sociology

	Blau
	●Social Exchanges and Power (A: 301-
 309)

●Outline of Blau: Allan
	●3-Exchange and Power in Social Life

	R. Collins
	●Ritualized Exchanges (A: 309-322)

●Outline of Collins: Allan
	●4-Interaction Ritual Chains

Reading Assignments Continued….
SOCIOLOGY 302 - READING ASSIGNMENTS (2) - WINTER 2012

	A: Allan
F: Farganis
	Required
CORE MaterialS+
	SELECTIVE
MATERIALS

	Feb 8, 13, 15 – Gender, Sex, Race: Identity Theory

	West & Zimmerman
	●Doing Gender (F: 410-419)
	●1-Doing Gender

	Smith
	●Gendered Consciousness (A: 514-531)

●Women’s Consciousness as a Radical
 Critique of Sociology (F: 390-398)

●Outline of Smith: Allan
●A Journey in Her Own Words
 (YouTube)
	●2-The Sociology of Dorothy Smith
●3-Knowing the World We Live In

	P. Collins
	●Race and Matrices of Domination (A:
 531-544)

●Black Feminist Thought (F: 398-410)
	●4-Intersecting Oppressions

	Feb 20, 22 – Structuration and Structuralism Theory

	Giddens
	●Structuration and Modernity (A: 392-
 414)

●Outline of Giddens: Allan
	●1-Living in the World: Dilemmas of the
 Self
●2-The Decline of Necessity, The Incline of
 Illusion

	Bourdieu
	●Constructivist Structuralism and Class
 (A: 415-431)

●Outline of Bourdieu: Allan
	●3-Overview: Bourdieu
●4-Classes and Classifications

	Feb 27, 29 – Critical Theory/ Post-Modernism

	Habermas
	●Modernity and Reason (A: 363-384)

●Outline of Habermas: Allan
●Religion in the Public Sphere (F: 348-
 356)

●The Myth of the Public Sphere
	●1-The Future of the Public Sphere in the
 Network Society
●2-Legitimation Crisis

	Baudrillard
	●The End of Everything (A: 491-509)

●Outline of Baudrillard: Allan
	●3-On Postmodernity & On Simulation
●4-The Wizard (Review of “Avatar”)

	Mar 5, 7, 12 - Globalization, Global Society Theory

	Wallerstein
	●Global Capitalism (A: 435-453)

●Outline of Wallerstein: Allan
	●1-The Modern World System
●2-Articles

	Castells
	●The Network Society (A: 453-466)
	●3-Conversation with Manuel Castells
●4-Network Theories of Power (YouTube)

	Beck
	●The Terrorist Threat: World Risk
 Society Revisited (F: 442-449)
	

	Stiglitz
	●Globalism’s Discontents (F: 450-455)
	

	Mar 14 - Review, Reprise, Summarize

COURSE PROCEDURES

The class content is broken down into 7 units, each of which contains the theories of several theorists grouped (sometimes loosely) around common themes or shared perspectives.

CORE MATERIALS: Everyone will be expected to read the set of Core Materials covering these theorists through the Allan text and the Farganis reader (see page numbers). At the end of each unit, on the dates indicated below, there will be a take-home quiz focused on the essential ideas of the theories covered in that unit. There will be 7 quizzes, one for each unit, and you will have the option to either drop one or miss one of these quizzes. ● 6 quizzes @ 15 points each = maximum of 90 points

SELECTIVE MATERIALS: For each of the units there are four additional Selective Materials to be incorporated in the following way: At the beginning of the course each of you will be assigned to a group of four students and on a random basis each of you assigned responsibility for one of the four readings for each unit (except for unit 1, when there will be two readings). Your task will be to read and study the material you are assigned and come prepared to make a brief presentation to your group on the dates indicated. The purpose of this set of activities is (1) to increase discussion among the students, (2) to expose you to various aspects of these theories through direct contact with their authors, and (3) to increase the depth of your knowledge as both a peer presenter and peer learner.
For each presentation you should write up a bulleted summary of the significant ideas that the selective material makes accessible and adds to knowledge of that theory. This will be the basis for your presentation to your group. You should familiarize yourself with these ideas before you review them with your group. At the end of these four brief presentations the group should summarize them among themselves and in this way amplify each member’s learning. At the end of the class period during which the discussion takes place each of you will turn in your bulleted summary to the instructor. If for some reason you are unable to attend class the day of the scheduled discussion you will be responsible for sending to each member of your group and to the instructor a copy of your bulleted summary with a brief elaboration of the ideas it contains.

● 7 bulleted summaries @ 10 points each = maximum of 70 points

MID-TERMS: There are two mid-terms scheduled. The first will contain a set of take-home essay questions that concern the material covered in units 1 through 4 and the second will concern the material covered in units 5 through 7. Both will be take-home.
● 2 mid-terms @ 50 points each = maximum of 100 points

THE FINAL will consist of a demonstration of your knowledge of the theories you will have studied and become conversant with by using it to analyze developments reported in the news media. Points will be assigned in the following way:

 ● 1 article analyzed utilizing 2 theories = maximum of 79 points (C- to C+)
 ● 2 articles analyzed utilizing 4 theories = maximum of 89 points (B- to B+)

 ● 3 articles analyzed utilizing 6 theories = maximum of 100 points (A- to A)

COURSE GRADES will be determined on the basis of the maximum of 360 points possible. Potential grade ranges would be as follows:

● 360 to 324 = A to A-

● 323 to 288 = B+ to B-

● 287 to 252 = C+ to C-
 less than 251, well, we don’t want to go there, do we….
~ QUIZZES AND MID-TERMS WILL BE POSTED ON THE WEB-SITE AS ASSIGNED ~
 Sociology 302 - Approximate Working Schedule - Winter 2012

	Week/Date
	Topics
	Quizzes & Exams
	Group Activities

	1 Jan 9
 Jan 11

	1 & 2 / 3 & 4
	5 & 6 / 7 & 8
	
	

	
	UNIT 1
Social Constructionism;
	
	

	2 Jan 16
 Jan 18
	Martin Luther King Jr. Holiday

	
	Phenomenological Theory
Ethnomethodology; Symbolic Interactionism/Dramaturgical Theory
	Quiz 1
	

	3 Jan 23
 Jan 25
	
	
	

	
	
	
	SHARE & DISCUSS

	
	UNIT 2
Conflict (Neo-Conflict)
Theory
	Quiz 2
	

	4 Jan 30

 Feb 1
	
	
	

	
	
	
	SHARE & DISCUSS

	
	UNIT 3
Exchange (Rational Choice)
Theory
	Quiz 3
	

	 5 Feb 6

 Feb 8
	
	
	

	
	
	
	SHARE & DISCUSS

	
	UNIT 4
Gender, Sex, Race:
Identity Theory
	Quiz 4
Mid-term 1
	

	6 Feb 13
 Feb 15
	
	
	

	
	
	
	SHARE & DISCUSS

	7 Feb 20
 Feb 22
	UNIT 5
Structuration and Structuralism Theory
	Quiz 5
	

	
	
	
	SHARE & DISCUSS

	8 Feb 27
 Feb 29
	UNIT 6
Critical Theory &
Post-Modernism
	Quiz 6
	

	
	
	
	SHARE & DISCUSS

	9 Mar 5
 Mar 7
	UNIT 7
Globalization,
Global Society Theory
	Quiz 7
Mid-term 2
	

	10 Mar 12
 Mar 14
	
	
	

	
	
Review, Reprise, Summarize

	
	SHARE & DISCUSS

	11 Mar 19
	 4:30 pm –ALL FINAL MATERIALS DUE IN DEPARTMENT OFFICE: CRAMER HALL 217

