PAGE
2

WRITING SOCIOLOGICAL THEORY

FARSHAD A. ARAGHI

SYA 4930

Office: Boca: SO 386
Semester:

 Davie: LA 453
Classroom:

 Phone: (954) 236-1139
Office hours:

 (561) 297-0261

Email: araghi@fau.edu
SYLLABUS

REQUIRED BOOKS

Brown

Perception, Theory, and Commitment:

The New Philosophy of Science

Lemert

Social Theory: The Multicultural

and Classic Readings

Rubin

Worlds of Pain: Life in the Working

Class Family

Cooley

Architect or Bee? The Human

Technology Relationship

Culleton

In Search of April Raintree

Atwood

The Handmaid's Tale

Steinbeck

Grapes of Wrath

Ibsen

A Doll's House

Sartre

No Exit and Three Other Plays

Other readings (on Blackboard)

RECOMMENDED BOOKS:

Strunk & White

 The Elements of Style

Lamott
Bird by Bird: Some Instructions on Writing and Life

Abercrombie et al.

The Penguin Dictionary of Sociology
Turner

The Blackwell Companion to Social Theory

Miller

The Blackwell Encyclopedia of Political Thought

Kendal
The Woman Question in Classical Sociological Theory

Callinicos

Social Theory: A Historical Introduction

COURSE OBJECTIVES:
(1) Use writing as a means of critically thinking about the works of social theorists who have influenced contemporary ways of seeing the world.
(2) Identify the philosophical and conceptual core of the discipline of sociology.

(3) Examine the historical contexts in which social theories are developed
(4) Explore the relationship between the contemporary and classical sociological thought.
(5) Evaluate the relevance of sociological theories to contemporary society and to understanding global social change.

COURSE DESCRIPTION:
"There is more to seeing that meets the eye."

--N. R. Hanson
The word "theory" comes from the Greek word “theorein” which means "to look at" or "to see." It was often used in the context of looking at a theatre stage, hence suggesting looking at something that is not “a reality” but the make-believe of actors playing. Looking at the world as if it were a make-believe or stage play is precisely the way I intend to use the term “social theory” in this course. In a different and more technical sense, theories are ways of seeing and experiencing the world, our “Weltanschauung” -- our world view. In this sense, theory is how we understand the world we live in. My understanding of theory is based on the proposition that all human beings are intellectuals, and all intellectuals develop theories. Theory is therefore not esoteric but a daily activity. As Descartes famously put it: Cogito, ergo sum, I think, therefore I am. But the reverse is also true: I live, therefore I theorize. We live, and we are conscious that we live, and therefore we must develop theories. In this sense, theories simply provide us with a set of linguistic metaphors to understand the world. For example, many social theorists have tried to understand the relationship between human beings and “nature.” Can one, however, separate humanity from nature to begin with? If living, thinking, and symbolizing occur concomitantly, then what is “nature?” A most profound answer has been offered by Chief Seattle (1786-1866), a Native American leader who certainly did not "acquire" his theory by attending a university:

"We are part of the earth and it is part of us, for all things share the same breath . . . all things are connected."
The same idea is put forward in Wholeness and the Implicate Order by David Bohm, a prominent quantum physicist. According to Bohm, all phenomena are

"to be understood not as . . . independently and permanently but rather as product[s] that [have been] formed in the whole flowing movement and that will ultimately dissolve back into that movement."

Since we, as theorists, live and think simultaneously, we must recognize that these problems are always perceived to be problems in particular social and historical contexts. Every theory has a history, and none is independent of a social context. I have therefore organized this course around the following question: In what ways did the social context in which classical social theorists were writing (e.g., the emergence of modernity, nationalism and industrial capitalism, along with the transfiguration of ancient systems of authority) condition the various ways in which these theorists thought about society? In what ways did their theories change the social context of their times? What were their underlying assumptions? Were they conscious of the assumptions behind their ways of seeing? What are the underlying assumptions behind our ways of seeing? And how did we come to believe/accept/internalize those assumptions? This course, therefore, is not meant to be about learning for the sake of learning; it is meant to be a journey of self-discovery. A way of seeing is a way of being, just as a way of being is a way of seeing.
WRITING SOCIAL THEORY
“Writing is thinking.”

--Anne Morrow Lindbergh
“When I say writing, O believe me, it is rewriting that I have chiefly in mind.”

--Robert Louis Stevenson
This is a writing intensive course which fulfills the requirements for Writing Across the Curriculum (6000 word count) and the Gordon Rule Credit. The course is designed to use writing, feedback and critique, and revision as a means of thinking and as a way of developing insights about the social world. To play on William Zinsser’s words, clear writing becomes clear thinking. “Writing Social Theory” not only helps us explore concepts and theories of classical and contemporary writers, but more importantly it nurtures our creative thinking and inquisitive spirit.
I am proposing a twofold objective for the course: (1) to use writing as a means of critically thinking about the works of social theorists who have influenced contemporary ways of seeing the world, and (2) to develop, by means of writing, our own theories about social existence and ourselves. If you have never thought of yourself as a social theorist, it's time to do so now.
Do you agree with these objectives? Why? And what is (are) your alternative(s)? This course is an “ongoing project” and this means that I need your active participation and feedback.

"Complacency is a far more dangerous attitude than outrage."

--Naome Littlebear
STUDENTS AS INTELLECTUALS:
The philosophical perspective which guides my teaching practice emphasizes democracy, engagement, and empowerment. The classroom, in this course, is not where we passively listen and take notes; it is where we display an active voice and presence. I think of teaching as the art of facilitating discovery through interconnecting. For me, this requires that I conceive of students as intellectuals, not as objects. For you, it implies that learning is not about "receiving" information; it is about active and critical appropriation of knowledge. Discussion, writing, and critique are therefore essential in this course. Learning for critical consciousness is certainly more challenging than learning for memorization. But it is also more satisfying because it involves self discovery and de-alienation.

What do you think? Do you think this course is for you? Why or why not?
COURSE REQUIREMENTS:
I will evaluate you in terms of several criteria, including performance on the written examination and consistency of classroom preparation. I will decide your final grades based on:

(1) Class Attendance, Participation, and Professionalism (50 points)
"Invisibility is not a natural state for anyone."

-- Mitsuye Yamada

I need your cooperation in developing an atmosphere conducive to learning. I would like to learn all of your names and your academic and/or professional background and interests. Please bring a small photo (or a clear Xerox copy of one), that you can attach to your class participation form. The class participation form must be turned in by week 2; otherwise, you might end up not getting credit for class participation. Please, if possible, sit in about the same place for several classes in a row.

Class Attendance: Attendance is required and will be recorded; if illness and other serious event would make absence unavoidable, please make sure that you will let me know in advance. Please arrive on time, and do not leave early. Unexplained tardiness and/or absenteeism not only keep you from knowing what is going on, but may be interpreted as evidence of apathy or discourtesy. If you miss any part of any class, you are responsible for getting notes, assignments, and handouts from another member of the class, before the next class meeting.

Participation: I expect that you read all required books and articles and demonstrate your preparedness by active participation in class. This includes any or all of the following: sharing insights into the reading material, raising critical questions, responding to questions raised, and advancing the discussion to higher levels. The assigned readings include original works; some of you may find the material denser than other social science you have read before. Therefore, a close reading (and rereading) of the material and class participation are essential.
Professionalism: Please do not talk with other students during the class as this would be disruptive for the class. If you have a question about the material we are covering, ask me, rather than asking another student. (I really do not mind answering questions, clarifying a statement, repeating myself, etc.). Lack of professionalism inside the classroom (e.g., holding a private conversation with another student, reading material related or unrelated to this course, exchanging written comments) may lead to a failing grade.

(2) Ten written assignments (typewritten; 10 points each, 100 points total)

Each assignment will consist of two parts: (a) commentary and analysis, and (b) stating and/or questioning the assumption(s) behind an author’s perspective. For part (a) write a short commentary (approximately 300 words) that ties together the readings assigned for each week. These commentaries are open-ended, but you must demonstrate that you have carefully read and thought about each reading. For part (b), state and/or question the assumption(s) of a specific reading (in about 50 words). To get credit for this part you should not make general statements (e.g., “this author sees social conflict everywhere; but there are many situations for which this kind of assumption does not work”).

As much as I dislike uniformity, I have to ask you to follow these guidelines:

1. Whatever print size you may choose, your commentaries should be about 300 words. Given the amount of readings for each assignment most of you will find it easy to go beyond 300 words, but it would be important that you edit and revise your work until you have a concisely written assignment of about 300 words. As William Strunk put it succinctly, “vigorous writing is concise.”
2. Choose a title that best captures your understanding of the readings and use that title to organize your writing. There will be different ways of making connections among the readings, but once you choose your standpoint (reflected in your title) then stick with it for internal consistency.
3. Upload an electronic copy of your assignment to Blackboard by the due date.
Example:

	Lemert: Social Theory: Its Uses and Pleasures

 Your Last Name, first name

Blackboard readings for class 2

Sociological Theory, Summer 2006

Dictionary, “Durkheim”

Assignment #1

Durkheim: Sociology and Social Facts,

Anomie and the Modern Division of Labor

Blackboard readings for class 3

 Your Chosen Title
Part A: Commentary and Analysis

 (About 300 words)

 Part B: Stating/questioning assumption(s)

 (About 50 words)

 Assignment #
 Due Date
1..Week 3

2...Week 4
3.. Week 5

4... Week 6
5... Week 7

6.. .Week 8

7... Week 9

8... Week 10

9.. Week 11

10...Week 12

(3) Revision and resubmission of five assignments (20 points each, 100 points total). I will give you written feedback on all of the written assignments as well as devoting class time (on week 3 and week 9) for discussing strategies to improve academic writing. In consultation with me you will choose five of your assignments for revision and resubmission based on my feedback and comments on your writing.

(4) Midterm take-home exam (about 2500 words, typewritten; 100 points) - You will choose five questions from a list of seven to ten questions. Your answer to each question would be about 500 words and would consist of three parts (1) conceptual explanation (about 150 words), (2) illustration from a literary work (about 100 words), and (3) analysis and commentary (about 250 words).

For example, if you chose to answer a question on “methodological individualism,” your answer will consist of the following:

1. Conceptual explanation (about 150 words, 35 points): In this part you would explain the concept, recognize the social theorist(s) who coined the concept, identify the historical period/context of its usage, and name the theoretical tradition(s) whose assumptions (implicitly or explicitly) stem from the concept of methodological individualism.

2. Illustration (abut 100 words, 25 points): In this part you would use a specified literary work read in this course to illustrate the concept of methodological individualism. It is important that you briefly explain the context of your chosen illustration. For example:

In Search of April Raintree. Context: April's and Bob Radcliff's house, Christmas, Cheryl is visiting April, the day after the party (p. 120):

April: "If you're referring to all the negative aspects of native life, I think it's because they allow it to happen to them. Life is what you make it. We made our lives good. It wasn't always easy but we did make it."
3. Analytical commentary (about 250 words, 40 points). In this part you would make elaborate connections between part 1 (conceptual explanation) and part 2 (illustration) to explain why your selected passage from the literary work illustrates the concept of methodological individualism. It would be important that you demonstrate how part 1 and part 2 connect in your mind by way of explicit arguments rather than simple assertions (e.g., “it is clear that April’s statement is based on methodological individualism”).
Grading will take into account the quality of your writing. In addition to the criteria specified for answering each part of the question your responses must be grammatically correct, clear, well-organized, and consistent with the publication guidelines of the American Sociological Association (to be discussed in class and available on Blackboard).
(5) Final take-home exam (about 2500 words, typewritten; 100 points). The format for this exam will be similar to the midterm exam.

(6) Other (extra % will be factored into all of the above)-

You are encouraged to develop and maintain an ongoing interest (keep up with relevant information) in plays, concerts, conferences, lectures, films, current issues, news, and articles relevant to this course that may appear locally, in the U.S., and internationally.
	Course Requirement

	 Points

	Attendance, Participation, and Professionalism

	 50

	Weekly writing Assignments

	 100

	Revisions

	 100

	Midterm exam

	 100

	Final exam

	 100

	Total

	 450

GRADING SCALE:

I will adopt the following grading scale:

A
 93%+
A-
90-92%

B+
87-89%

B
83-86%

B-
80-82%

C+
77-79%

C
73-79%

C- 70-72%

D
60-69%

F
< 60%
ACADEMIC DISHONESTY:

Academic dishonesty undermines the process of higher education. Academic dishonesty includes, but is not limited to copying exam answers or home works, attempting to get an advance copy of the exam, using someone else's work for weekly assignments, using someone else's work when answering in-class questions for the participation grade, or allowing someone else to use your work. Please refer to Florida Atlantic University’s Honor Code. Academic dishonesty may result in an automatic failing grade and can result in suspension or expulsion from the University. Academic dishonesty may result in attaching an electronic notation of academic irregularity to the student's transcript Please be advised that I will actively enforce this policy by using Turnitin plagiarism detection tool. If you are aware of academic dishonesty in my class, feel free to inform me; I will maintain confidentiality.

CONTACT:

I am concerned about each of you and take a personal interest in your academic progress. I would like to meet you individually and learn about your background and interests. Please feel free to consult with me about the course, or related problems that might be bothering you. I encourage you to visit me during the office hours, or to make appointments to talk if the office hours are inconvenient. Let me assure you that when problems arise, an informed instructor is more likely to be a sympathetic one.
READING SCHEDULE
	Week 1

	Introductions

	
	Why Theory? Why Critique?

	Week 2

	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 1-24.

Brown, Perception, Theory and Commitment, chapters 1-5

	
	Part I: Critique of Organicism

	Week 3
	Class discussion of assignment #1, focusing on strategies to improve writing

	Week 4

	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 77-90 186-193 and 590-596

Culleton, In search of April Raintree

	Week 5

	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 25-42

Rubin, Worlds of Pain, pp. xv-92

	
	Part II. Critique of Class Analysis

	Week 6

	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 43-48
Rubin, Worlds of Pain, pp. 93-211

	Week 7
	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 58-77
Steinbeck, The Grapes of Wrath., chapters 1-13

	Week 8

	Steinbeck, The Grapes of Wrath, chapters 14-end.

	Week 9

	Take-home exam due
No reading assignments; examining the exam: class discussion of the midterm exam focusing on strategies to improve writing

	Week 10

	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 74-77

Atwood, The Handmaid's Tale (all)

	
	Part III. Critique of Power Relations

	Week 11
	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 110-114

Cooley, Architect or Bee? pp. xi- 50

	Week 12
	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 120-126

Cooley, Architect or Bee? pp. 51-129

	Week 13
	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 204-205, & pp. 243-248

Sartre: No Exit pp. 1-46

	Week 14
	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 387-390

Sartre, No Exit, pp. 47-end

	Week 15
	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 224-228

Ibsen, A Doll's House (all)

	Week 16

	Lemert, Social Theory: The Multicultural and Classic Readings, pp. 337-365

