Theories of Technology and Society
COM 539
Autumn 2013
Tuesdays & Thursdays 2:30-4:20
CMU 322
Dr. Gina Neff
Office: 355 Communications Building
gneff@uw.edu
Autumn 2013 Office Hours:
Mondays & Wednesdays by appointment
COURSE OVERVIEW

Much of the extant literatures dealing with information technologies, new media, and digital culture either overlook or oversimplify the complexity of technology as a social phenomenon. For communication graduate students, this course will provide a theoretical foundation for further study in the department’s core area of technology & society. The course is also appropriate for graduate students in areas of the social sciences and humanities who are interested in a grounding their research in theories of the social, political, and cultural contexts for and implications of technological change. While the internet and other new information technologies of our present day are certainly at the foreground of many of our research interests, this course will take a broader view to theorize communication tools and technologies — including historical approaches, comparisons to “old” media, and a look at the impact of technological innovation more generally (e.g., technologies of the body.)
At the end of the course, students should be able to

1) Identify key literatures, topics, and debates in the area of technology & society from a broad multidisciplinary perspective and locate their own research interests within these debates;

2) Use the theoretical basis of this course to ground further research, prepare for qualifying exams, and do continued coursework in the technology & society area in communication or within their home departments;
3) Develop an extended paper on a topic of their choice related to course material; and
4) Begin independent, professional-quality research in the area of technology & society.
EXPECTATIONS

Graduate students and faculty alike are all “practicing” scholars. Our practices are akin to those of professional musicians in that we continually practice to sharpen our skills. Just as other professionals (such as doctors and attorneys) “practice” their professions, academics practice scholarship in a variety of ways. You— we— are all now practicing academics, and that perspective shapes how I approach this seminar. We are thinking through, together, seminal and contemporary theories of communication. Your work in this class consists of practices through which you will further develop your ability to interpret and generate ideas which will be foundational to your own professional career.

In this vein, I expect you to demonstrate professionalism at the level of a practicing academic in your attention to the readings, your careful consideration and assessment of other’s ideas in discussions, and quality in your written work. During the relatively few hours we will have in each other’s presence, your full attention is expected. Research has shown that anyone’s “absent presence” in a discussion is detrimental to everyone else’s focus and energy. For this reason, readings should be completed before class, and any digital devices brought to class should only be used for note-taking during discussions.
Respectful treatment of your fellow seminar participants is an expectation of every seminar member. Please conduct yourself in a manner in accordance with professional standards—remember you are practicing scholars and your engagement with ideas and other thinkers is a significant part of your future careers as academics.

We meet in a very small seminar room so arriving on time will keep disruptions to a minimum. Eating is ok during seminar as long as it doesn’t distract from discussion; bringing snacks to share is great. Similarly, electronic communication during class time (including typing extensive notes on a computer) can be distracting for others — plan to use our time together primarily as a time of intensive brainstorming and discussion.
Problems or Complaints. If you have complaints or problems related to the course, please come and see me about them. I will try to fix them! Should you have further complaints or concerns, please see the Department Chair David Domke in Communications 102 (domke@uw.edu).
ASSIGNMENTS

To prepare for seminars you should expect to not only read the assigned material, but take the time to reflect and deliberate on it. To help you develop the practice of critical reading and reflection, you are expected to write four short (400-500 words or about 1 page single spaced) “synthesis and position” papers between weeks 2-9 of the quarter. In each paper you will be expected to present a brief distillation/synthesis of a conceptual/theoretical question, argument, framework, or dispute, and your stance on that question, argument, framework, or dispute. These can be written on any two or more of the chapters/readings assigned for either or both days of a week, any four weeks you choose, but each paper must be posted to the course discussion board by midnight before the class(es) for which the readings are assigned.
These should be written in a style and tone appropriate for scholarly communication, with appropriate in-text citations and a reference list at the end. These are most certainly NOT blog posts, but rather the beginnings of your own critical reflection on the literature, how you situate a particular reading into larger contexts, a consideration of the implications of a text, the relationship of your assumptions and research ideas to that text, and so forth. In other words, these papers comprise a first drafting of the ideas and thoughts for your professional practice as a scholar.
In addition to routine contributions to class discussions, you will help facilitate class discussions on two occasions during the quarter:
1) Opening discussion of assigned readings

Most class sessions will have a pre-designated student discussion leader who will begin the class with 10-15 minutes summary of the key points of the assigned readings of the day, one or two key critiques (remember, critiques are not necessarily critical), and one or two questions to begin the discussion. I will bring a distillation of the views from the submitted position papers, which is why they need to be handed in promptly.
2) Deeper dive handout & presentation/discussion on one of the weekly themes: To learn more about the topic of the week in which you are responsible for a deeper dive, consult 3-4 publications beyond those required for the course (unassigned chapters in course texts are eligible). Create a 2-3 page summary handout drawing on those references and key ideas from the assigned readings; include an annotated bibliography of the publications you consulted and a few questions for discussion. Bring a copy for each person in the class to have as a reference as you present your findings and lead a discussion on the topic (~30 min).
Final Paper

You will be expected to produce a 15-20 page paper on some topic of your choosing. These will be due by 10am on Tuesday, December 10 (this is a firm deadline for credit for the course). You will be expected to give a short (10 minute) presentation of your paper during the final week of class. An abstract for this paper will be due on Tuesday, November 19, so that you’ll have three weeks to develop your ideas before the paper is due.
These expectations apply to everyone who wants to participate in the seminar, regardless of registration status. For those who are taking this class for credit, the grades will be assigned based on the following points:

Position Papers

4 x 5% each

20%

Deeper dive on one week’s reading & handout

20%
Class participation

(both routine contributions and opening discussion)
20%
Final Paper

40%
RESOURCES

As a practicing scholar in this field there are several resources to monitor. The first are key journals in the area, each with a slightly different focus: Technology and Culture; New Media and Society; Science, Technology & Human Values; The Information Society; Information, Communication, & Society; First Tuesday; Journal of Computer Mediated Communication. Becoming familiar with these and reviewing them regularly for latest research are some of the best habits practicing scholars can develop.

Although there are many conferences in this area, here are three for you to consider submitting your work to: Society for the Social Study of Science (4S), Society for the History of Technology (SHOT), and Association of Internet Researchers (AoIR). Each of these is smaller than the typical discipline-wide association conference (such as communication’s ICA and NCA meetings) which also have technology-related sessions. These smaller specialized conferences are great places for junior scholars to showcase their work and meet others in the field.

READINGS & SCHEDULE
Most required readings will be available through the course Commonview; all articles and book chapters are available via UW Libraries and in a variety of places online. Benkler’s Weatlh of Networks is publicly available online as a pdf. The books by Castells (Communication and Power) and Latour (Reassembling the Social) are available via UW Libraries and public libraries, and through order at the University Bookstore or Amazon.
WeekOne > Introductions

 October 1 & 3 Introductions
Tuesday
McLuhan, Marshall. 1964. “The Medium is the Message” in Understanding Media. London and New York: Routledge Classics.

McLuhan, Marshall. 1962. “The Galaxy Reconfigured or the Plight of Mass Man in an Individualist Society” in The Gutenberg Galaxy. Toronto: University of Toronto Press.

Manovich, Lev. 2001. “What is New Media” in The Language of New Media. Cambridge, Mass.: MIT.
Introduction, Media Technologies.

Thursday
Pacey, Arnold, The Culture of Technology. Chapters 1, 2, and 5

Winner, Langdon. 1980. “Do artifacts have Politics? Daedalus, 109: 121-36. Reprinted in MacKenzie and Wajcman, eds. The Social Shaping of Technology.

Week Two > Historical Approaches to New Technologies

 October 8 & 10
Tuesday

Marvin, Carolyn. 1987. When Old Technologies Were New. Oxford: Oxford University Press. “Introduction” and “Inventing the Expert.”
Fischer, Claude S. American Calling: A Social History of the Telephone to 1940. “Educating the Public.”

Yates, JoAnne. 1989. Control through Communication: The Rise of System in American Management. Baltimore: Johns Hopkins University Press. Chapter 1, Chapter 2 and Conclusion.

Sterne, Jonathan,2006.”Historicizing the Internet”, in David Silver and Adrienne Massanari (Eds), in Critical Cyberculture Studies, New York: NYU Press.
Thursday
Kline, Ronald and Trevor Pinch. 1996. “Users as Agents of Technological Change: The Social Construction of the Automobile in the Rural United States,” Technology and Culture, 37(4): 763-795.
Boczkowski, Pablo J. 1999. “Mutual Shaping of Users and Technologies in a National Virtual Community,” Journal of Communication 49: 86-108.

Neff, Gina and David Stark. 2004. “Permanently Beta: Responsive Organization in the Internet Era,” in Howard and Jones, eds., Society Online: The Internet in Context. Thousand Oaks, CA: Sage, pp 173–188.
Week Three > Encoding Technologies & Technological Affordances
 October 15 & 17
Tuesday
Readings from Geof Bowker, Lucy Suchman, Jonathan Sterne, Gabriella Coleman to be distributed to the class.
Thursday
Galloway, Alexander R. 2004. Protocol: How Control Exists after Decentralization. Cambridge, Mass.: MIT Press, Intro, Chapter 1, Chapter 3, and Conclusion.

Earl, Jennifer & Katrina Kimpton. Section on affordances from Digitally Enabled Social Change, Cambridge, MA: MIT Press, pp. 32-38.
Week Four >Theorizing technology in relation to work

 October 22 &24
Tuesday
Barley, Stephen R. 1986. “Technology as an Occasion for Structuring: Evidence from Observations of CT Scanners and the Social Order of Radiology Departments,” Administrative Science Quarterly 31(1):78–108.
Bechky, Beth A. 2003. “Object Lessons: Workplace Artifacts as Representations of Occupational Jurisdiction,” American Journal of Sociology 109(3):720–752.
Thursday
No class meeting.
Week Five > Infrastructure & Networks

 October 29 & 31
Tuesday
Mukerji, Chandra 2003. “Intelligent Uses of Engineering and the Legitimacy of State Power,” Technology and Culture 44 (4): 655-676.

Trevor J. Pinch and Wiebe E. Bijker. 1984. “The Social Construction of Facts and Artefacts: or How the Sociology of Science and the Sociology of Technology might Benefit from Each Other.” Social Studies of Science 14, 399-441.

Thursday
Yochai Benkler, The Wealth of Networks: How Social Production Transforms Markets and Freedom. Yale University Press, 2006. Chapters 3, 4, 6,7.

Lance Bennett and Alexandra Segerberg 2012. "The Logics of Connective Action: Digital media and the personalization of contentious politics." Information, Communication & Society 15, 5.
Online at http://www.academia.edu/3054585/The_Logic_of_Connective_Action
Or http://www.tandfonline.com/doi/abs/10.1080/1369118X.2012.670661#preview
Week Six > Perspectives on Technology as Actor/Network/Tool

 November 5 & 7
Tuesday
Heidegger, Martin “The Question Concerning Technology”

http://www.scribd.com/doc/30112927/Martin-Heidegger-The-Question-Concerning-Technology
Latour, Bruno. 1991. “Technology is Society Made Durable,” in John Law, ed. A Sociology of Monsters: Essays on Power, Technology & Domination. London: Routledge.

Latour, Bruno. 1994. “On Technical Mediation—Philosophy, Sociology, Genealogy,” Common Knowledge, 3: 29-64.
Thursday
Latour, Bruno. 2007. Reassembling the Social: An Introduction to Actor-Network Theory. Oxford University Press. Selections.
Andrew Feenberg. "Introduction: The Varieties of Theories", Ch. 1 *Transforming Technology*, 2nd Edition, Oxford 2002
Andrew Feenberg. "The Problem of Agency", Ch. 5 in *Questioning Technology*, Routledge 1999.
Week Seven > Activity Theory & Other Critical/Material/Embodied Theories
 November 12 & 14
Tuesday

Kirsten Foot. Forthcoming. "Cultural-Historical Activity Theory: Exploring a Theory to Inform Practice and Research," Journal of Human Behavior in Social Environments.
Selections from Kaptelinen, Victor, and Bonnie Nardi. 2006. Acting With Technology: Activity Theory and Interaction Design, Cambridge: MIT Press. Selections.

Reijo Miettinen The Riddle of Things: Activity Theory and Actor Network Theory as Approaches to Studying Innovations. Mind, Culture & Activity 6(3) 170-195.

Thursday
Haraway, Donna J. 1991. "A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century," in Simians, Cyborgs and Women: The Reinvention of Nature. New York; Routledge. Pp.149-181.

Gunkel, David. 2000. “We are Borg: Cyborgs and the Subject of Communication,” Communication Theory 10 (3):332-357.

Wajcman, Judy. 1995. “Feminist Theories of Technology” in Sheila Jasanoff, Gerald E. Markle, James C. Petersen and Trevor Pinch, eds. Handbook of Science and Technology Studies. Thousand Oaks: Sage. Pp. 189-204.
Hayles, N. Katherine. 1999. How We Became Posthuman: Virtual Bodies in Cyberspace. “Toward Embodied Virtuality” and “Virtual Bodies and Flickering Signifiers”
Week Eight > Castells: ICTs and Power

 November 19 & 21
Tuesday

Castells, Manuel. 2009. Communication Power, New York: Oxford University Press. Opening, Chapters 1-3.
Thursday
Castells, Manuel. 2009. Communication Power, New York: Oxford University Press. Chapters 4-5, & Conclusion.
ToT
Week Nine >Are Technologies Killing or Sustaining Society?

 November 26 & 28
Tuesday
Ellul, Jacques, 1980. The Technological System. New York: Continuum. Selections.
Baudrillard, Jean, 1983. Simulations. New York: Semiotext(e). Selections.
http://www.ee.sun.ac.za/~hgibson/docs/html/Simulacra-and-Simulation.html

Thursday
Readings on critical information by Christopher Kelty, Greg Downey, Steven Jackson, and Fred Turner to be distributed to the class.
Week Ten > Conclusions and Research Directions

 December 3 & 5
Tuesday
Presentations and Discussions

Thursday
Presentations and Wrap-Up
PAGE
6

