1

Instructor: 			Annette Nierobisz
Address: 			234 Leighton Hall
Email: 				anierobi@carleton.edu
Office Phone:			(507) 222-4114
Office Hours: 	Tuesdays 10:15-11:45; Wednesdays 2:00-3:00; Thursdays 4:00-5:30

SOAN 111: Introduction to Sociology
(Leighton 305)

“The sociological imagination enables us to grasp history and biography and the relations between the two within society. That is its task and its promise.”
								- C. Wright Mills.

Course Objectives:

This course is designed to introduce you to the ‘study of society’ and to what Mills called the “sociological imagination”: a way of viewing the events, relationships, and social phenomena that shape our individual lives and collective experience. In the next ten weeks, we will explore some of the major theoretical issues and methodological approaches that constitute the sociological enterprise. We will also survey some key areas of sociological inquiry, examining topics such as socialization, stratification and inequality, race and ethnicity, families, work and economic life, and education. Throughout the course, emphasis will be placed on understanding topics and issues through the lens of a sociological imagination.

Please note that this is not a course is not about celebrating society, nor is it focused on criticizing society. Rather, our approach is to unpack, with the guidance of classic and contemporary sociological work, the ways in which we have constructed society and how in turn, society shapes us.

Required Course Materials:

Three books are required for this course:

Gladwell, Malcolm. 2008. Outliers: The Story of Success. New York, NY: Little, Brown, and Company.

MacLeod, Jay. 2008. Ain’t No Makin’ It: Aspirations and Attainment in a Low-Income Neighborhood, Third Edition. Boulder, CO: Westview Press.

Roy, William G. 2001. Making Societies. Thousand Oaks, CA: Pine Forge Press.

A series of articles and book chapters are posted on e-reserve (password = soan) or available through electronic databases such as JSTOR and ProQuest. You are responsible for obtaining and reading copies of this material BEFORE class. Please be an active and critical reader – we will all benefit if you engage the readings and bring your thoughts to class, along with copies of the articles.

Requirements and Evaluation:

Your grade in this course will be determined by your performance on the following criteria:

1. There is one mid-term test, which will be based on the readings, lectures, and class discussion. Questions will consist of a mix of short answers and essays. The mid-term test is worth 20% of your final grade.

2. There are two assignments.

a) The first assignment involves an analysis of your personal biography from a sociological perspective and it will be completed in three parts that will be submitted on January 11, February 2, and March 15 consecutively. This assignment is worth 30% of your final grade.

b) The second assignment requires you to examine the U.S. census from a sociological perspective. There are two parts to this assignment. First, you will conduct an in-class group presentation on a census topic of your choice. Second, individual students will locate a historical object produced by the U.S. Census Bureau. Each student will write an “identifying label” and “descriptive text” for their object and this material, along with the object, will be displayed in the Gould Library’s census exhibit. This assignment is worth 30% of your final grade.

3. Students will also be asked to submit their reflections on course readings to the class Moodle. A total of FOUR reflections will be submitted in the latter half of the term. Each reflection is worth 5% of your final grade for a total of 20%.

Grade Range

A = 90% and above; B = 80-89%; C = 70-79%; D = 60-69% ; F = 0-59%
	

COURSE OUTLINE

Part One: Sociology as the Study of Society

1/4,6: 		What is Sociology?
· Roy, “Constructing historical reality” (p. 1-29 in Making Societies)
· Gladwell, “Introduction: The Roseto Mystery.”
· Berger, P. 1963. “Sociology as an individual pastime.” Pp. 1-24 in Invitation to Sociology. Garden City, NY: Anchor Books (E-reserve).

1/8:		The Sociological Imagination
· Mills, C. Wright. 1959. “The promise.” Pp. 3-24 in The Sociological Imagination. London: Oxford University Press (E-reserve).
· Gladwell, “Chapter 1: The Matthew Effect.”
· Gladwell, “Chapter 2: The 10,000-Hour Rule.”
· MacLeod, “Appendix 2: Biographical Sketches of the Hallway Hangers and the Brothers in 2006.”

1/11,13:	The Methodological Underpinnings of Sociology
1/11 Readings:
· Durkheim, E. 1908/1982. “The method of Sociology.” Pp. 245-247 in The rules of sociological method. New York: The Free Press (E-reserve).
· Schuman, H. 2002. “Sense and nonsense about surveys.” Contexts 1(2): 40-47. (available at the ProQuest database; please access through the Gould Library homepage).
· Kalof, Linda, Kimberly Eby, Jennifer Matheson and Rob Kroska. 2001. “The influence of race and gender on student self-reports of sexual harassment by college professors.” Gender & Society 15(2): 282-302 (available at JSTOR; please access through the Gould Library homepage).

1/13 Readings:
· MacLeod, “Appendix 1: On the Making of Ain’t No Makin’ It”
· Adler, P. and P. Adler. 2003. “The promise and pitfalls of going into the field.” Contexts 2(2): 41-47. (available at ProQuest)
· Dellinger, Kirsten and Christine Williams. 2002. “The locker room and the dorm room: Workplace norms and the boundaries of sexual harassment in magazine editing.” Social Problems 49(2): 242-25 (available at JSTOR; please access through the Gould Library homepage).

1/15: 		Taking Sociology to the Streets
· Risman, Barbara J. 2009. “Bringing Social Science to the White House.” Contexts 8(3): 80 (available at ProQuest).
· Nierobisz, Annette, Charles Théroux, and Mark Searl. 2008. “Human Rights Commissions and Public Policy: The Role of the Canadian Human Rights Commission in Advancing Sexual Orientation Equality Rights in Canada.” Canadian Public Administration Journal, 51 (3): 239-263. (E-reserve).

1/18:	Counting People: Sociology and the U.S. Census (NB: class will meet in Library 306)
· Anderson, Margo J. and Stephen E. Fienberg. 1999. “Chapter 1: Prologue.” Pp. 1-10 in Who Counts? The Politics of Census-Taking in Contemporary America. New York: Russell Sage Foundation (E-reserve).
· Serrell, Beverly. 1996. “Chapter 3: Types of Labels in Exhibitions.” Pp. 21-36 in Exhibit Labels: An Interpretative Approach. Walnut Creek, CA: Altamira Press (E-reserve).
· Serrell, Beverly. 1996. “Chapter 7: Writing Visitor-Friendly Labels.” Pp. 83-94 in Exhibit Labels: An Interpretative Approach. Walnut Creek, CA: Altamira Press (E-reserve).

1/20,22:	The Foundations of Sociology: Karl Marx
1/20 Readings:
· Morrison, Ken. 1995 "Karl Marx." Pp. 27-54 in Marx, Durkheim, Weber. London: Sage Publications (E-reserve).
· Marx, K. 1867/1987. “The secret of primitive accumulation;” “Expropriation of the agricultural population from the land;” “Bloody legislation against the expropriated, from the end of the 15th century. Forcing down of wages by acts of Parliament.” Pp. 667-693 in Capital. New York: International Publishers (E-reserve).

1/22 Readings:
· Wright, E. Olin, C. Costello, D. Hachen, and J. Sprague. 1982. “The American class structure.” American Sociological Review 47: 709-726 (available at JSTOR).

1/25,27:	The Foundations of Sociology: Emile Durkheim
1/25 Readings:
· Morrison, Ken. 1995. “Emile Durkheim” Pp. 120-163 in Marx, Durkheim, Weber. London: Sage Publications (E-reserve).

1/27 Readings:
· Durkheim, E. 1983. “Crime and punishment.” Pp. 59-75 in S. Lukes and A. Scull (eds.) Durkheim and the Law. New York: St. Martin’s Press (E-reserve).
· Pager, D. 2003. “The mark of a criminal record.” American Journal of Sociology 108: 937-975 (available at JSTOR).

1/29,2/1:	The Foundations of Sociology: Max Weber
1/29 Readings:
· Morrison, Ken. 1995. “Max Weber.” Pp. 212-232 in Marx, Durkheim, Weber. London: Sage Publications (E-reserve).
· Weber, M. 1946. "Bureaucracy." Pp. 61-66 in A.S. Wharton (ed.), Working in America. London: Mayfield Publishing Company, 1998 (E-reserve).

2/1 Readings:
· Ritzer, G. 2000. “McDonaldization and its precursors.” Pp. 21-39 in The McDonaldization of Society. Thousand Oaks, CA: Pine Forge Press (E-reserve).
· Ritzer, G. 2000. “Efficiency.” Pp. 40-58 in The McDonaldization of Society. Thousand Oaks, CA: Pine Forge Press (E-reserve).

Part Two: The Individual and Society

2/3:		Socialization I: Becoming a Social Being
· Cooley, Charles Horton. 1901/2010. “The Looking-Glass Self.” P. 189 in Charles Lemert (ed.), Social Theory: The Multicultural and Classic Readings. Boulder, CO: Westview Press (E-reserve).
· Mead, G.H. 1934/2010. “The Self, the I, and the Me.” Pp. 224-229 in Charles Lemert (ed.), Social Theory: The Multicultural and Classic Readings. Boulder, CO: Westview Press (E-reserve).
· Van Ausdale, D. and J.R. Feagin. 1996. “Using racial and ethnic concepts: The critical case of very young children.” American Sociological Review 61: 779-793. (available at JSTOR).

2/5:		Socialization II: Becoming a Gendered Being
· Roy, “Gender” (p. 110-155 in Making Societies).
· Friedan, Betty. 1963/2010. “The Problem that has no Name.” Pp. 361-364 in Charles Lemert (ed.), Social Theory: The Multicultural and Classic Readings. Boulder, CO: Westview Press (E-reserve).
· Martin, K.A. 1998. "Becoming a gendered body: Practices of preschools." American Sociological Review 63: 494-511 (available at JSTOR).
· Messner, Michael. 2000. “Barbie girls versus sea monsters: Children constructing gender.” Gender and Society 14: 765-784 (available at JSTOR).
· MOODLE POST

2/8:		MID-TERM BREAK

2/10:		MID-TERM TEST

2/12:		Measuring Sex and Gender in the U.S. Census
· Taylor, V. and L.J, Rupp. 2006. “Learning from drag queens.” Contexts 5: 12-17 (available at ProQuest)
· Additional readings to be assigned by the presentation group

Part Three: Social Structures and Institutions

2/15	:	Stratification, Class and Inequality
· Roy, “Class” (p. 156-184 in Making Societies).
· MacLeod, “Chapter 1: Social Immobility in the Land of Opportunity”
· MacLeod, “Chapter 2: Social Reproduction in Theoretical Perspective.”
· Bourdieu, Pierre. 1990/2010. “Structures, Habitus, Practices.” Pp. 444-449 in Charles Lemert (ed.), Social Theory: The Multicultural and Classic Readings. Boulder, CO: Westview Press.
· Coleman, J.S. 1988. “Social Capital in the Creation of Human Capital.” American Journal of Sociology 94: S95-S120 (available at JSTOR).

· MOODLE POST

2/17:		The U.S. Census and Counting Communities
· Block, F., A.C. Korteweg, and K. Woodward. 2006. “The compassion gap in American poverty policy.” Contexts 5 (2): 14-20 (available at ProQuest)
· Additional reading to be assigned by the presentation group

2/19: 		Race and Ethnicity
· Roy, “Race” (p. 74-109 in Making Societies)
· Gladwell, “Chapter 7: The Ethnic Theory of Plane Crashes”
· Gladwell, “Epilogue: A Jamaican Story”
· MacLeod, “Chapter 3: Teenagers in Clarendon Heights”

· MOODLE POST

2/22: 		Race and the U.S. Census
· Read, Jen’nan Ghazal. 2008. “Muslims in America.” Contexts 7(4): 39-43 (available at ProQuest).
· Additional reading to be assigned by the presentation group

2/24:		Families and the Reproduction of Social Class
· Gladwell, “Chapter 3: The Trouble with Geniuses, Part I”
· Gladwell, “Chapter 4: The Trouble with Geniuses, Part II”
· Lareau, A. 2002. “Invisible Inequality: Social Class and Childrearing in Black Families and White Families.” American Sociological Review 67: 747-776 (available at JSTOR).
· MacLeod, “Chapter 4: The Influence of the Family”

· MOODLE POST

2/26:		The U.S. Census and Measuring Families
· Sternheimer, Karen. 2008. “Hollywood Doesn’t Threaten Family Values.” Contexts 7: 45-48 (available at ProQuest).
· Additional reading to be assigned by the presentation group.	

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]3/1: 	 	Work and Economic Life
· Gladwell, “Chapter 5: The Three Lessons of Joe Flom”
· MacLeod, “Chapter 5: The World of Work: Aspirations of the Hangers and Brothers”
· MacLeod, “Chapter 9: The Hallway Hangers: Dealing in Despair”
· MacLeod, “Chapter 10: The Brothers: Dreams Deferred”

· MOODLE POST

3/3:		The U.S. Census and Occupational Categories
· Beaver, William. 2009. “A Matter of Degrees.” Contexts 8(2): 22-26.
· Additional reading to be assigned by the presentation group

3/5:		Schools and Education
· MacLeod, “Chapter 6: School: Preparing for the Competition”
· Gladwell, “Chapter 9: Marita’s Bargain”
· Entwisle, D.R. and K.L. Alexander. 1992. “Summer Setback: Race, Poverty, School Composition, and Mathematics Achievement in the First Two Years of School.” American Sociological Review 57: 72-84 (available at JSTOR).

· MOODLE POST

3/8:		The U.S. Census and Level of Education		
· Renzulli, Linda A. and Vincent J. Roscigno. 2007. “Charter Schools and the Public Good.” Contexts 6(1): 31-36 (available on ProQuest).
· Additional reading to be assigned by the presentation group

3/10:		Returning to the Sociological Imagination
· MacLeod, “Chapter 7: Leveled Aspirations: Social Reproduction Takes it Toll”
· MacLeod, “Chapter 8: Reproduction Theory Reconsidered”
· MacLeod, “Conclusion: Outclassed and Outcast(e)

8

