David John Frank
4107 Social Science Plaza A

4-1117 
Office Hours: Wednesdays 4:15-5:45

frankd@uci.edu 
Fall 2009

https://webfiles.uci.edu/frankd/index.html

Sociology 2:  International Sociology
At the dawn of the twenty-first century, globalization is a pervasive feature of social life.  The clichéd examples – from McDonald’s to reggae music – form just the tip of the globalization iceberg.  A world economy, a world polity, and a world culture are all undergoing rapid expansion.  In this course, we will consider globalization’s aspects and impacts, in an effort to develop some understandings of its causes, effects, and implications for your own life.

The readings for the course are contained in a single edited volume, available at the Bookstore or from a variety of online sources.  It is also on library reserve.  The book is:  


Frank J. Lechner and John Boli, eds.  2008.  The Globalization Reader 3rd ed.  Blackwell.

Grades in the course will be allocated as follows: 


 (1) Attendance, Participation, and Response Papers – To encourage you to fully utilize class meetings and discussion sections, your attendance, participation, and response papers will comprise 2/6 of your course grade.  In any four of the six weeks in which sections are held (i.e., the weeks of October 5th, 12th, and 19th, and November 2nd, 16th, and 30th), you must submit a one-page response paper that (a) summarizes one of the segment’s readings in ½ a page and (b) ties the reading to one of the segment’s lecture themes in ½ a page.  In order to count, the response papers must be turned in at the start of section.  No late papers will be accepted.  Responses must be double-spaced and printed in 12-point type.  


 (2) Two Mini Essays – At two of three junctures during the quarter, you must write a short essay.  Each essay will ask you to draw connections between course materials (lectures, readings, or both) and your own life.  Questions and due dates are listed below.  Extensions cannot be granted, and late papers will be penalized 1/3 of a grade for every day late.  Essays must be double-spaced and printed in 12-point type; they must not exceed 2 pages.  Each essay will be the basis of 1/6 of your course grade.


 (3) Final – At the end of the quarter, you will take an in-class, open-note (not open-book) exam, drawing on our cumulative work.  The exam will contain short-answer questions.  It will account for 2/6 of your course grade.

Students who take the course pass/fail must complete every assignment and must earn a course grade of B- or higher to receive a passing grade.  

I. Introductory Matters

Readings:  Lechner and Boli 119-55

9/25
Introduction: Logistics

9/28
Justification and Plan: Our Approach to Globalization

9/30
Immigration and Tourism

10/2
The Emergence of Humanity

II. Economic Globalization

Readings: Lechner and Boli 159-215

10/5
Global: Capitalism

10/7
Organizational: Transnational Corporations

10/9
Country: The Development Imperative

10/12
Personal: Owners/Laborers, Producers/Consumers

10/14
Evaluation: Exploitation or Opportunity

10/16
Application: AIDS through the Prism of Economic Globalization

Essay 1:  Describe one aspect of economic globalization and consider its impact on your own life.  Due 10/19 in class.

III. Political Globalization

Readings: Lechner and Boli 219-99

10/19
Global: Stateless Democracy

10/21
Organizational: IGOs and INGOs 

10/23
Country: Sovereignty

10/26
Personal: Citizenship and Human Rights

10/28
Evaluation: Domination or Cooperation

10/30-11/2   Movie: “Hotel Rwanda” by Terry George

11/4
Application: Environmental Degradation through the Prism of Political Globalization

Essay 2:  Describe one aspect of political globalization and consider its impact on your own life.  Due 11/6 in class.

IV. Cultural Globalization

Readings: Lechner and Boli 303-97

11/6
Global: Modernity

11/9
Organizational: Schools and Universities

11/13
Country: Progress and Justice

11/16
Personal: Locals and Cosmopolitans, Individual Actors

11/18
Evaluation: Homogeneity or Heterogeneity

11/20
Movie: “My Beautiful Laundrette” by Stephen Frears 

11/23
Application: Female Genital Cutting through the Prism of Cultural Globalization

Essay 3:  Describe one aspect of cultural globalization and consider its impact on your own life.  Due 11/30 in class.

V. Concluding Thoughts

Readings: Lechner and Boli 441-93

11/30
Putting It Together – Coincidence and Conflict

12/2
The Future – Globalization and Resistance Movements

12/4
Terrorism

FINAL EXAM 12/11 @ 1:30

