Sociology of Hip Hop

Instructor: Dr. Matthew Oware

Sociology 220A (Asbury 17)

Office: Asbury 306
TTh 12:40-2:10

Office Hrs: TTh: 2:15 to 3:30
Spring 2013

also by appointment

Email: moware@depauw.edu

Course Description
Hip hop is now a multi-billion dollar industry. If you turn on your television you will see advertisements for trendy clothing such as Sean John and hip hop artists selling you products from Sprite to gym shoes. These material aspects of the culture are not the only huge money generators, the music itself—rap music—is, arguably, the most well know aspect of hip hop culture, selling millions of dollars each year. Hip hop is now one of the top-selling musical genres in the United States. Furthermore, rap music has become extremely popular in other places such as Japan, Germany, and South Africa.
Yet, this music has modest roots. It was created in the South Bronx and included four components: djing, graffiti writing, breaking, and rapping. What has become known as hip hop culture was not readily accepted by mainstream society, with many record executives claiming that the music was just a fad that would dissipate over time. Indeed, as graffiti writing and break dancing became more common they simultaneously became criminalized, being associated with gang activity and drug use. Rap music itself came under attack from various factions, such as women’s rights groups, the police, and politicians, such as DePauw’s very own alumni, Dan Quayle.

At first glance (or the first listening) of some songs, the criticism leveled against rap music seems warranted. Many rap songs, especially gangsta rap, glorify violence and drug use, and promote the denigration and objectification of women. This becomes obvious when viewing music videos. However, artists do rap about issues such as the oppression of poor and working-class individuals due to capitalism and police brutality. How do we reconcile these two aspects of rap, though? It is clear that the messages being delivered by rap music must be dissected and interrogated. This course is intended to do just that by applying sociological analysis to hip hop music and culture.

We will specifically use a sociohistorical analysis of the genre, examining the conditions for the creation and continued existence of hip hop. We will also approach it through theoretical frameworks such as marxism and feminism, how is capitalism and the commodification of hip hop affecting its listeners, in addition, how do artists conceptualize and present masculinity and femininity—is it really okay to be a P.I.M.P., hustler, or player? Finally, what role does race and ethnicity have in hip hop music, are white artists such as Eminen really appropriating the culture from minorities? Our intent is to discover how the socially constructed characteristics of race, class, and gender are addressed, intersect, and conveyed in hip hop music.
To accomplish these goals will require intensive work on your part. You must read all of the assigned material before coming to class. In addition, you must come to class ready to intelligently discuss and critically analyze what you have read. This class is not merely opinion based on your experiences; you must provide insight and evidence to support your claims. This course is dialectical, meaning that there is a high level of the exchange of ideas between everyone in the classroom, it is discussion-driven. In addition, this is a “W” Course, thus there will be extensive writing required of you. So, be prepared!
Objectives

1) Learning and understanding the history of hip hop culture and music in the United States

2) Promoting critical and analytical thinking about issues related to hip hop and our society, or helping you use your “third eye”—the mind!

3) Understanding the social, economic, and political aspects of hip hop and rap music and how these dynamics impact our society
4) Learning and applying theoretical frameworks such as marxism, feminism, and other approaches addressing racial identity in hip hop music.
5) Learning to be critical and analytical thinkers, understanding that you have agency and that you have the ability to affect change

6) Helping you become better writers and more informed scholars through performing scholarly research

7) Moving you out of your comfort zone

Grading Criteria

Assignments

Total # of pts
1 Literature Review
(7-9 pgs)

100 pts
Peer Edit of Lit Review (2.5 per paper)

5 pts
1 Methods Section (4-5 pgs)

30 pts
1 Lyrical Analysis Section (6-7 pgs)

75 pts
Peer Edit of Analysis Section (2.5 per paper)

5 pts
1 Discussion/Conclusion Section (6-8 pgs)

75 pts
Commentary/Summary (8 worth 5pts each)

40 pts
Participation

20 pts
Total

350 pts

Final Grade Scale
A, A-

A=350-335; A-= 334-319
B+, B, B-
B+= 318-303; B=302-287; B-= 286-271
C+, C, C-
C+=270-260; C=259-249; C-=248-238
D+, D, D-
237 and lower

What the Grades Mean

A= Work that goes beyond the requirements of the assignment by adding insight, creativity and/or particularly thoughtful analysis. Demonstrates a comprehensive command of the course material, and exceptional ability to apply concepts to the real world, and a superior ability to organize and express ideas.

B=Work that adequately meets the requirements of the assignment. Demonstrates a solid command of the course material, an ability to apply concepts to the real world with only minor problems, and good organization and expression of ideas.

C= Work that partially meets the requirements of the assignment. Demonstrates acceptable command of the course material, a basic ability to apply concepts to the real world with some gaps and problems, and moderate skill in the organization and expression of ideas.

D=Work that marginally meets the requirements of the assignment. Demonstrates little command of the course material, minimal attempt to apply concepts to real world, and limited ability to organize and express ideas.

F= Work that does not meet the requirements of the assignment. Demonstrates no command of the course material, unable to appropriately or consistently apply concepts to the real world, and insufficiently organizes and expresses ideas.
Requirements to Receive a “W” Certification
This is a “W” course, which means that there will be extensive writing and reading. It is possible to pass this course, but not receive a “W” certification, and conversely to receive a “W” but not pass the course. Thus you should pay particular attention to the criteria to receive the “W” and the requirements for the course in general. The guidelines to receive the “W” are as follows:

a) You are required to obtain a C- or better on three out of the four majors assignments (that is, the assigned papers for the course);

b) Your papers must be coherent, clear, and you must be able to apply theoretical concepts to data that you collect for your research project;
c). You must demonstrate the ability to take critical comments about your writing and revise your work sufficiently and offer constructive criticism to others about their writing.
Your letter grade in the course will be based on completing the course requirements listed on page one. In general, I expect your papers to be well-written, meaning that it adheres to the rules of grammar and style, subject-verb agreement, and non-use of contractions.
Paper (s)
Since this is a “W” course you are required to hone and refine your writing skills. To this end, there will be quite a bit of writing in this course. You are required to write, from a sociological perspective, separate pieces of a paper that includes analysis of rap lyrics as your methodology. You will formulate a question about some aspect of hip hop (for example what are the male or female representations in rap lyrics, race/ethnic group representation in rap lyrics, or depictions of poor or rich individuals in rap lyrics, etc.). Next, you will undertake a literature review, addressing what others have said in reference to your topic from scholarly journals. Filling in the gap that previous literature has not addressed, you will perform a lyrical analysis, discuss your findings and offer a discussion and conclusion based on your analysis.

You will write the paper in parts (literature review, methods section, lyrical analysis section, and discussion/conclusion section). Each part will be graded individually. In order to obtain your W certification, you must receive a C- on 3 of the 4 assignments. I will write “W worthy” or “Not W worthy,” on each assignment so that you know where you stand.

These papers should present your ideas and voice about some issue that motivates you and that generally interests you. I am not looking for a particular answer or what you may perceive as something I want to read. I want to read a well written, thoughtful, and analytical paper that is supported with scholarly evidence from books and academic journals (not magazines, such as Vibe, XXL, New Times, Time magazine, or the Source). Late papers will not be accepted.
You are required to use/cite ten sources (books and/or articles) from this course in your paper, in addition to including three sources that you should find on your own.

Peer Editing of drafts

Writing is an iterative process. Unfortunately, many of us do not produce our best work on the first draft; rather, our ideas and writing become more concise and succinct over several drafts. This will be the case with any paper that you write in college. It is extremely helpful, although a bit intimidating, to have someone read over our work. However, peers can help us find where there may be unclear ideas or sentences, gaps in thinking, or places where there needs to be better transitional sentences, as well as misspelled words, or incorrect syntax or grammar. To this end, I will place students in three person groups with each person having to read the literature review and lyrical analysis papers of other group members. Thus, each group member must read and offer feedback on the papers of the two other members of their group. I will provide you all with paper editing sheets that will guide you in reading your classmates’ papers. You will complete the sheets and discuss them with your group members on our designated peer review days. Students will take the sheets and turn them in with their revised papers. This exercise is intended to improve the quality of your papers before turning them in to me.

Participation/Weekly Summary

To gain a firm understanding of the material covered in this course it is necessary that you participate as often as possible inside and outside the classroom. This means that you should read prior to attending class, not during. Also, you should come to class prepared to discuss the readings (you DO receive participation points). To ensure that you have something insightful to say based on the readings, you are required to write and turn in a weekly summary/commentary of the readings for a particular day (either Tuesday or Thursday’s reading). You should summarize the reading in a (single-spaced) paragraph and then offer your reflections on it in another (single-spaced paragraph) on one page. Did it make sense to you? What is your reaction to it? Does the author have any good points? Where do you disagree? You should turn in a summary/commentary of the material covered for either Tuesday or Thursday’s class. You do not have to turn in a summary every class period. You have to turn in a summary every week. Thus, if you write and turn in a summary on Thursday, January 31st your next summary is due the following week (you cannot skip weeks). It does not have to be on the same day each week. In total you should turn in 8 summaries (each worth five points). Summaries are not due on the days you have paper assignments (also they are not due during Spring Break). Everyone has a summary/commentary due on Thursday, Jan. 31st. Commentaries/summaries should be one-page, single-spaced in 12 point, Times New-Roman font. You (not a friend or classmate) must turn in your summary at the beginning of class (not via email). Points will be deducted for summaries over one page. Late summaries will not be accepted, no exceptions!

Class attendance
To do well in this class you must attend, arrive on time, and participate in every class. If you miss more than two classes without proper documentation (except for university sanctioned holidays) I will deduct ten points for each absence. For example, if, at the end of the semester, you have missed five classes (three over what is allowed), I will subtracts 30 points from your overall total grade in the course. Be careful, absences could be detrimental to your final grade in the class. When you are absent you must notify me by email. In addition, I will not provide students with lecture notes, so you are encouraged to contact other class members if you are absent.
Other information of note

I will routinely ask you all to bring rap lyrics for in class analysis. You can find and print off lyrics for various artists from this website: ohhla.com

Required Books

That’s the Joint: A Hip Hop Studies Reader. Second edition, by Murray Forman and

Mark Anthony Neal. Routledge. 2013.
The Hip Hop Generation: Young Blacks and The Crisis In African American Culture, by

Bakari Kitwana. New York: Basic Books (BK)
Nigger: The Strange Career of a Troublesome Word, by Randall Kennedy. New

York:First Vintage Books, 2003 (RK)
Can't Stop, Won't Stop: A History of the Hip-Hop Generation, by Jeff Chang. New York:
St. Martin’s Press, 2005. (JC)

All About The Beat: Why Hip-Hop Can’t Save Black America, by John McWhorter.

New York: Gotham Books, 2008. (JMC)
When Chickenheads Come Home to Roost: My Life as a Hip Hop Feminist. New York

Simon and Schuster, 1999. (JM)
Additional Readings are located on Moodle and the Library Reserves with some pieces from this book:
Social Theory: The Multicultural and Classic Readings (ST)
Academic Integrity Policy

Cheating, plagiarism, submission of the work of others, and so on violates DePauw policy on academic integrity and may result in penalties ranging from a lowered grade to course failure or expulsion. The policy and discussion of each student’s obligation and rights are in the Student Handbook.

Note: Assigned readings for a particular day should be read before coming to class

JC- Jeff Change book; RK-Randall Kennedy book; BK-Bakari Kitwana book; FN-That’s the Joint edited book; JMC-John McWhorter book; JM-Joan Morgan book; and M for articles on Moodle e-reserves; ST-Chapters from Social Theory: The Multicultural and Classic Readings

I reserve the right to make minor adjustments to this syllabus as needed throughout this semester. Any changes will be announced in advance.

Sociology

Tues
 1/28: Overview of course

Thu
 1/31: Sociological Imagination (M)

 How Sociologists Do Research (M)

 Invitation to Sociology (M)
 *Oware, “A ‘Man’s Woman’?: Contradictory Messages in the Songs of

Female Rappers, 1992-2000.” (M)
Social Structural Conditions in the Inner-City
Tues
 2/05: Reflections on Hip Hop

Dr. Sundiata Cha-Jua

Thu.
2/07:
America’s Outcasts: The Employment Crisis (25-50) (BK);

 When Work Disappears (M)
Babylon is Burning: 1968-1977 (1-67) (JC)

Tue. 2/12:
Voices from the Margins (1-20) (M)

Kickin’ Reality, Kickin’ Ballistics: Gangsta Rap and Post Industrial Los

Angeles (117-158) (M)

 Lookin’ for the “Real’ Nigga: Social Scientists Construct the Ghetto (FN)

Listen: Melle Mel The Message

NWA Boyz-N-The Hood
The Four Elements of hip hop

Thu.
2/14:
Zulus on a Time Bomb: Hip-Hop Meets the Rockers Downtown (FN)

Physical Graffiti: The History of Hip Hop Dance (FN)

The Politics of Graffiti (FN)

Breaking (M)

Video: Style Wars
Tue.
2/19:
The World is Ours 127-139 (JC)
The Chain Remain the Same: Communicative Practices

in Hip Hop Nation (M)
Code of the Streets (M)

*Gangstas, Thugs, and Hustlas: Identity and

the Code of the Street in Rap Music (M)
Marx and Hip Hop

Thu.
2/21: Marxism

 Estranged Labour and Class Struggle 30-41 (ST);

 The Fetishism of Commodities 59-61 (ST)
 The Values of Commodities 51-59 (ST)

 Listen: Dead Prez: W-4

Tue
 2/26:
Black Youth Ironies of Capitalism (FN)
The Business of Rap: Between the Street and the Executive Suite (FN)
An Exploration of Spectacular Consumption: Gangsta Rap as Cultural

Commodity (FN)
From Minstrelsy to Gangsta Rap: The Nigger as Commodity for Popular

 American Entertainment (M)
(Whole Paper Due to me IN CLASS for your group members to read over weekend; make two copies of paper)
Black Youth Culture
Thu.
 2/28: Peer Edit day in class
Fri. 2/29: Literature Review and edit sheets due to me by 1 o’clock (afternoon)
Tue.
 3/5:
The Negro Problem as a Moral Issue 245-247 (ST);

The New Black Youth Culture (3-24) (BK)

The Message: 1984-1992 215-297 (JC)
Thu. 3/7:
Race War: Policing, Incarceration, and the Containment of Black Youth

 Culture (BK);

“Young, Don’t Give a F***, and Black” Black Gangster Films (121-

 144) (BK)

 The Culture Assassins and The Real Enemy (JC)(299-353)

Listen: NWA: F*** Tha Police

Clip: Menace to Society
Gender and Hip Hop

Tue.
 3/12: Schutt, Methods section and Content Analysis (M)
Discussion of writing Methods section

Thu. 3/14:
Who(se) Am I: The Identity and Image of Women in Hip-Hop (M)

Woman as Other (ST);

Foucault on Power: Theory for Woman (ST);

Black Feminist Thought in the Matrix of Domination (ST)

Tue.
 3/19: Empowering Self, Making Choices, Creating Spaces: Black Female

Identity via Rap Music Performance (FN)

Black Feminist Thought in the Matrix of Domination (ST)
“Where Did Our Love Go” (85-120) (BK)

Methods Section Due in my mailbox by 4 o’clock

*refer to the Gangsta, Thugs, and Hustlas article for modeling this section

*also refer to the A Man’s Woman article for modeling this section

Thu.
 3/21:
When Chickenheads Come Home… (27-112) (JM)

The f-word

Hip-hop feminist

From fly-girls to B***s and H**s

Strrongblackwomen
Spring Break
Tue.
 4/02: When Chickenheads Come Home… (113-232) (JM)

Strongblackwomen –n-endangeredblackmen…

lovenote

Babymother

Chickenhead envy

One last thing before I go
(Whole Lyrical Analysis section Paper Due to me IN CLASS for your group members to read; make two copies of paper)
Thu. 4/04: Peer Edit Day in class
Fri. 4/05: Lyrical Analysis Section and edit sheets due in my mailbox by 1

o’clock

Masculinity and Homophobia in Rap Music

Tue.
4/09:
I Used to Be Scared of the Dick: Queer Women of Color and Hip-hop

Masculinity (FN)

Cover Your Eyes as I Describe a Scene so Violent: Violence, Machismo,

Sexism, and Homophobia (FN)

Scared Straight: Hip-Hop, Outing, and the Pedagogy of Queerness (FN)

The N-Word and Hip Hop
Thu. 4/11: The Protean N-Word (3-55) (RK)

 Nigger in Court (56-112) (RK)

 Listen: Goodie Mob: The Nigga Experience

Tue.
4/16: Pitfalls in Fighting Nigger (113-171) (RK)

 How Are We Doing with Nigger (172-177) (RK)

 Listen: Last Poets: Revolution
Race, Place and Hip Hop

Thu.
4/18: Rapping and Repping Asian: Race, Authenticity, and the Asian American

 MC; (FN)

 Puerto Rocks: new york ricans stake their claim (FN))

 Hip Hop Chicano: A Separate but Parallel Story (FN)

 Betta Pecan Mamis: Tropicalized Mamis: Chocolate Caliente (FN)
Tue.
4/23: Race…and Other Four-Letter Words: Eminem and the Cultural Politics of

 Authenticity (FN)

 “Will the Real Slim Shady Please Stand Up?”: Masking Whiteness,

Encoding Hegemonic Masculinity in Eminem’s Marshall Mathers LP (M)
Activism and Hip Hop

Thu.
4/25: All About the Beat… (1-44) (JMC)

 All About the Beat… (45-111) (JMC)

Tue.
4/30: All About the Beat… (113-167) (JMC)
 Activism in the Hip-Hop generation (145-174) (BK);

 The Politics of Hip-Hop Generation (175-194) (BK)

Listen: Public Enemy: Steel in the Black Hour of Chaos

Clip: Bamboozled

Thu. 5/02: Intergenerational Culture Wars: Civil Rights vs. Hip Hop (FN)

Rise Up Hip Hop Nation: From Deconstructing Racial Politics to Building

 Positive Solutions (FN)

My Mic Sound Nice: Art, Community, and Consciousness (FN)

Global Hip Hop
Tue. 5/07: Global Black Self-Fashionings: Hip Hop as Diasporic Space (FN)

 Hooligans and Heroes: Youth Identity and Hip-Hop in Dar es Salaam,

 Tanzania (FN)

 Native Tongues:A Roundtable on Hip-Hop’s Global Indigenous Movement

 (FN)
Thu.
5/09: Review and (W)Rap up
Final: Discussion/Conclusion Paper Due: Monday, May 9th by 4 o’clock in my mailbox
Paper #1: Literature Review and Identification of Research Question (7-9 pages)

This paper presents the focus of your research and essentially lays out the format for the rest of the papers you write on your topic.

You are required to identify a sociologically important topic of interest to you. You can choice any topic related to hip hop you want, something you learned in another sociology course, something that is topical, or simply, something that greatly interests you. It can examine gender dynamics within rap music, the construction of race or ethnicity in rap music, crime and hip hop lyrics, or the construction of the family in rap lyrics. The major requirement is that your topic be something that interests you and that you apply some sociological theory to your particular topic.

The overall goal of this paper is to identify the question or questions that your research project will be designed to answer. To do this you must first selectively review the specific peer-reviewed research and theoretical literature that provides the foundation for formulating your questions. In other words, you will be making a case for the importance of your research question by showing how this question fits within the theoretical and research literature that already exists. Understand that you will not be able to perform an exhaustive literature review, therefore you should choose articles and books that you perceive to be particularly important to your topic (you might want to think about focusing on literature that is more current as opposed to research from the 80s and older—although this does not mean that this literature is not important). The aim of the literature review should be a coherent weaving together of ideas and findings relevant to the main issue you are addressing. What have others written about this topic? Is there agreement or conflict among these authors? What conclusions can be drawn from research that has been done on questions related to the one you are interested in? Where are the gaps or holes in the existing literature that your research question(s) can address?

This paper should consist of more than simply describing a general topic in broad detail. The literature review should result in a specific question or issue that you intend to address. It should also make the case for the sociological importance of the research question(s) to be examined. Why does this topic need to be studied and why is it important? What will your study contribute to the overall sociological understanding of the topic? What theoretical perspectives can be applied to this topic? What is the potential political or social significance of research in this area?

You must also identify the aims of your study. Are you interested in testing a sociological theory you find interesting (for example, conflict-theory, structural-functionalism, feminist theory, symbolic-interactionism, exchange theory, constructionist theories, postmodernist theories, etc.) or is your motivation more practical and applied (for example, identifying the sources of sexual or racial discrimination as told in rap music by a certain artist)?

We will spend class time discussing the appropriate style of literature reviews. It would be immensely helpful to you if you saw what literature reviews look like, how they read, its structure, organization, tone, etc. Thus, I advise to read the following journals which are available at DePauw’s library, Row O. West: American Sociological Review, American Journal of Sociology, Social Forces, Social Problems, Social Psychology Quarterly, Gender and Society, Race and Ethnic Studies, Sociology of Education, as well as the articles assigned for the course.

Paper #1 is due Feb. 29th by 1 o’clock in my mailbox. There will be a 10 pt. deduction for late papers and then an additional 10 pt. for each day the paper is late.

Paper #2:

Methods section (4-5 pages)

In this paper you will explain and discuss the methodology that you employed: content analysis. You will also list and discuss your hypotheses (For example, one could be as simple as I expect to find that there will be a pervasive amount of sexist or homophobic lyrics in the songs I analyze). Briefly discussion why you made these hypotheses (connect your explanation to the literature review). Also, briefly discuss what a content analysis is. Specifically, you will detail and list the types of songs you will be analyzing, how you went about obtaining these particular songs (did you use a website of some sort, did you randomly choose them yourselves, did you us record charts of some sort, etc.), the time period (if there is one), plus the rationale for why you chose these particular songs and not others. Discuss how these particular songs will address your overarching question (s). You also want to define any variables (or themes) that you will be examining. For example, you may say that you will be investigating misogynistic lyrics, how are you defining “misogyny”? How would you know if you have come across misogynistic lyrics?

Paper #2 is due March 19th by 4 o’clock in my mailbox. There will be a 10 pt. deduction for late papers and then an additional 10 pt. for each day the paper is late.

Paper #3:
 Lyrical Analysis section (6-7 pages)

In this section you will actually analyze rap lyrics. You will translate various lines of songs so that a layperson can understand what the artists are saying. You should list and discuss the themes that emerge from the songs you have analyzed, connecting them to the broader problem or topic you want to address. You should tally or count the number of times a particular theme is represented in a particular song (for example, the number of times that you found “misogynistic lyrics”). Your goal in this section is just to discuss what you found, not to discuss its broader implications or connect it to your literature review. This is left for the next section. You should have a table listing your themes and the number of times they occur in your sample.
Paper #3 is due April 5th by 4 o’clock in my mailbox. There will be a 10 pt. deduction for late papers and then an additional 10 pt. for each day the paper is late.

Paper # 4
 Discussion/Conclusion section (6-8 pages)

Overall, what did you find? Are the results what you expected (as hypothesized)? Do they differ from your hypotheses? Did you find anything unexpected? How do you explain unexpected findings? Overall, what conclusions can you draw from your analyses? Are there novel and new questions raised by your research and findings? You must explain what your findings substantively mean. What conclusions can you draw from your results? What are the larger social, gender, racial, etc. implications of your findings? How are these findings connected to the theoretical approach you discussed in your literature review? How do your results mirror or advance the literature on your topic?

Paper #4 is due May 9th by 4 o’clock in my mailbox. There will be a 10 pt. deduction for late papers and then an additional 10 pt. for each day the paper is late.
Helpful Comments for your paper:

Framing a central question: Your paper should have a central question around which it is organized. This may become more refined, more focused, or slightly changed in the course of your research, but have one in mind while organizing your research for sources, reading, and writing or your paper will drift from one topic to the next, describing but not really analyzing or explaining anything. Likewise, a paper that tackles too large of a subject or too many questions will be superficial. You will not have time or the space to develop your arguments with the depth and support a good paper has.

Writing an introduction: An introduction should give a clear sense of the focus of your paper—the questions that you are grappling with. It should also foreshadow your conclusions. Because of this, it is often difficult to write an introduction until your paper is virtually complete and you know where it is headed and what your conclusions are. Many researchers write their introduction last for this reason and start by writing more self-contained sections. Start with the easiest sections to write.

Marshaling evidence: Garner as much information as you can to support your conclusions. Cite your own research, public opinion data, interviews, documents, illustrations, ethnographies, and empirical studies that back up your arguments. Be careful about making an assertion without providing adequate support for it. The standards for scholarship that you will use in your paper are different than those you may make use in a regular research paper. If you use the web for information, be sure that the website is not someone’s personal information or opinion. The same goes for popular magazines or newspapers; these are not scholarly sources.

Using your own voice: Quotations can bring life to a paper and offer support for your arguments; however use them judiciously. Your paper should contain evidence of your own voice and your own analysis. Short quotations should be within quotation marks; longer ones of several lines should be indented and single-spaced. In both cases, the source of the quotation should be in parentheses immediately after the quotation, in the following form:

(Bordieu 1992:48).

Citing Sources: Whenever you use a theory, argument, or concept that you did not develop yourself or refer to a finding or statistic from a study that you did not conduct yourself, you must cite the author(s) who advanced that idea or finding. This is true whether you are quoting the author directly or putting her/his ideas in your own words. To not do so is academic dishonesty, see the handout on academic integrity or ask me if you are unsure about this. If you write down references (author, source, and page numbers) as you read and take notes and put quotation marks around direct quotes, you will not mistake a quotation for your own words or need to search after for the source of the material. Cite sources in the text of your paper, rather than in footnotes. If you have just quoted an author or referred to a specific finding of that author, put the citation to the author in parentheses immediately after the sentence(s) it refers to. The citation includes the author’s last name, the year of publication, and the relevant page number(s). The format is as follows:

“An ethnic group exists wherever this distinctive connection—this belief in

common descent—is part of the foundation of community, wherever it binds us

to one another to some degree” (Cornell and Hartmann 1998: 17).

If a whole paragraph of your paper deals with information from a source, you may put the source citation at the end of the paragraph, in parentheses, as described above. Do not use “ibid” or “op cit” in citing sources in the text; use the author’s name each time. A source with three or more authors is cited in the text by using the last name of the first author followed by “et al.” (“and others” in Latin). For example: (Gonzalez et al. 2000: 54). If multiple authors have reached a particular conclusion or studied a topic, cite them as follows: (Oppenheimer et al. 1995: 54-57; Cornell and Hartmann 1998: 17; Theodore 2000: 121-22). Most paragraphs in your paper should have source citations—unless the paragraph contains only generally known knowledge, your own introduction, or your own evaluation, analysis or conclusions.

Wrapping up: Your paper should have a clear set of conclusions, not just end. Address issues such as: What does this all mean? What is its larger significance? What are the implications? What are the main lessons of this research that I have done? What are my main findings? What remains to be done in this field of inquiry? Here you might include a discussion of issues that you did not fully address, but which you feel need to be studied further.

Editing your paper: Good writing involves much re-writing. Read the books by Howard Becker, Writing for Social Scientists and William Strunk and E.B. White’s The Elements of Style. Before starting to edit your paper or a section of it, give yourself a break from it; then re-read it for clarity, organization, style, persuasiveness, and proper form. Check that paragraphs do not digress from one topic to another. A paragraph should have a general point to make and supporting material that elaborates on or backs up that point. Is there an introduction that foreshadows what is to come? Does the paper unfold in a logical manner? Is there an argument that is being advanced? Is it supported enough to be convincing? Is original analysis included? Are nuances and complexities recognized? Are alternative interpretations or disagreements among scholars acknowledged? Is sociological theory, concepts, and a range of literature included? Is there a clear set of conclusions? Are sources used in the text all cited and included in the bibliography? Is the writing crisp and succinct?

Using gender-inclusive language: Avoid words such as “he” or “his” or “man’s” when you are referring to both men and women. For example, scholars are not all males. They should not be referred to using exclusively masculine nouns and pronouns. There are ways of getting around using “him/her” excessively; using the plural “they” is one way.

Making back-up copies and saving files: Make sure when you are writing on a computer that you stop every 10 minutes or so to save what you have written and that you have a back-up file on another disk in case something happens to your hard drive or diskette. There is nothing worse than losing a document that you have spent weeks or months working on. Printing hard copies as you go along is also a good idea (but make sure you do not exceed your print quota). It is often easier to edit writing from a print copy and if your drive or disk self-destructs you do not have to start from the beginning.

Including a bibliography at the end of your paper: A bibliography lists complete references for all the sources that you have cited in the text of your paper. Sources are listed alphabetically by the surname of their first author. If you have used more than one source by a particular author, put the earliest work first, the most recent last. If you have two works by the same author published in the same year, label one “a” and the other “b” in text citations and in the bibliography—e.g., 2001a. Works without authors should be listed by the organization issuing them (e.g., United Nations or Christian Coalition) or by their title in a newspaper article. Web sites have their date of posting listed and date of retrieval. Use the following format of the American Sociological Association in your

Bibliography:

For a Book:

Spickard, Paul. 1989. Mixed Blood: Intermarriage and Ethnic Identity in

the Twentieth Century America. Madison, Wisconsin: The University of Wisconsin Press.

For a journal article:

Kerwin, C., J. Ponterotto, B. Jackson, A. Harris. 1993. "Racial Identity in Biracial

Children: A Qualitative Investigation." Journal of Counseling Psychology
40: 221-231.

For an article in an edited book:

Harris, David. 2002. “Does It Matter How We Measure Race? Racial

Classification and the Characteristics of Multiracial Youth.” Pp. 62-101 in The New Race Question: How the Census Counts Multiracial Individuals, edited by Joel Perlmann and Mary C. Waters. New York, New York: Russell Sage Foundation.

For a government document:

U.S. Bureau of the Census. 1886. Report on the Statistics of Wages in

Manufacturing. Xth Census. Washington, D.C.: Government Printing

Office.

For a newspaper article:

Uchitielle, Louis and N.R. Kleinfield. 1996. “On the Battlefields of Business,

Millions of Causalities.” New York Times. March 3: A1+.

For a website:

Wortmann, Joseph. “Social Protocols, Grades 9-12.” September 1996.

ftp://ftp.elp.texu/soc/libart.cite (April 12, 1997).

Some major Social Science Journals: These are journals for possible use: American History and Life (annotated reviews), American Journal of Political Behavior, American Journal of Sociology, American Political Science Review, American Sociological Review, Annual Review of Sociology, Black Scholar, British Journal of Sociology, Comparative Politics, Contemporary Sociology (for book review), European Journal of Sociology, Feminist Studies, Gender and Society, Journal of American History, Journal of Conflict Resolution, Journal for the Scientific Study of Religion, Journal of Interdisciplinary History, Journal of Politics, Journal of Social History, Labor History, Law and History, Political Science Quarterly, Race and Ethnicity, Race and Ethnic Studies, Radical America, Radical History Review, Research in Social Movements: Conflicts and Change, Signs: Journal of Women in Culture and Society, Social Forces, Social Problems, and Sociology of Religion.

Proofing your paper: Your paper should identify yourself as an educated person-someone who can argue convincingly, marshal support for an argument and use language correctly. Mistakes in grammar, typos, and spelling errors are important to avoid. If you are not a good speller, look up words you are unsure of. Use your computer’s spell check. Know how to use “effect” and “affect.” Affect is generally a verb meaning to influence, e.g. “Class theories affect class dynamics.” “Effect” is usually a noun—e.g., “the effects of classism on majority and minority populations are…” Also watch the use of “their” (a possessive, e.g., “their beliefs”) and “there” (“there is a coalition among…”).

PAGE
1

