

Course: Introduction to Industrial Sociology					
module/course code IAB61003	Student workload X hours 510 Minutes / Week	Credits (ECTS) 4.53 ECTS	Semester 1	Frequency Odd Semester	Duration X semester(s) 1x / Semester
	Types of Tutorial/Lecture/Response	Contact hours : 150 minutes / week		Independent study 360 Minutes / Week	Class size X students 30 students
1	Prerequisites for participation (if applicable) -				
2	Learning outcomes 1. Students are able to study and analyze the "world of work" in a group of industrial societies that lead to the digital world. 2. Students are able to analyze the internal structure of the industry and the role of individuals in that structure by using organizational theories as a link in the relationship between the analysis of industrial systems and work organizations. 3. Students are able to apply sociological theories in the implementation of organizational administrative processes, organizational governance, and as a basis for running a start-up business				
3	Description: Industrial Sociology is a course in the Business Administration Study program which is designed to develop the ability of students to think and express ideas related to the development of society in the era of industrialization and digitalization. This course is designed to provide comprehensive and up-to-date knowledge of industrial developments to the digital era from a sociological perspective for business administration students. The learning method applied in this course is based on a student-centered paradigm that allows students to construct an understanding of industrial sociology based on experiential learning with a contextual approach.				
4	Subject aims/Content 1. Introduction to industrial sociology 2. Theories in industrial sociology 3. Industrialization, digitalization, and accelerating the development of society 4. Conflict in industrial society 5. Family in industrial society 6. Education and social stratification in industrial society 7. Division of labor and behavior of the workforce in industrial society 8. Life in the era of digital society 9. Changes in the economic structure, technological structure, value structure, and organizational structure in the digital industrial society 10. Digital society theorizing 11. Digital culture and supporting infrastructure 12. Disruptive labor and labor monitoring in a digital society				

	13. The digitalized body/ self 14. Sharing economy, digital management, and digitalized institution
5	Teaching methods 1. Lectures 2. Discussions 3. Goup Works
6	Assessment methods 1. Task, 2. Mid-Term Exam, 3. Final-Term Exam, 4. Quiz
7	Other information e.g. bibliographical references 1. Watson, T. (2011). Sociology, work and organization. Routledge. 2. Giddens, A., & Griffiths, S. (2006). Sociology. UK: Malden. 3. Brown, D., & Harrison, MJ (1978). A sociology of Industrialisation: an introduction. Macmillan International Higher Education. 4. Parker, SR (1977). The sociology of industry (Vol. 1). Allen & Unwin Australia. 5. Lupton, D. (2014). Digital sociology. UK: Routledge. 6. Orton-Johnson, K., & Prior, N. (Eds.). (2013). Digital sociology: Critical perspectives. Springer. 7. Wajcman, J., & Dodd, N. (Eds.). (2016). The Sociology of Speed: Digital, Organizational, and Social Temporalities. Oxford University Press. 8. Daniels, J., & Gregory, K. (Eds.). (2016). Digital sociology. Policy Press.