SOCIOLOGY 202A
PROSEMINAR I: SOCIOLOGY
Fall 2010

Thursday 2:00-2:50 PM

SSPB 4206
Course #: 69800

Francesca Polletta

Evan Schofer

Office: SSPB 4183

Office: SSPA 4271
Office phone: 824-1397

Office phone: 824-1397

Office hours: By appointment

Office hours: By appointment

Email: polletta@uci.edu

Email: schofer@uci.edu
Course Website
Course Description & Requirements
This course is designed to do two things: 1) introduce first-year graduate students to the work being done by UC Irvine sociologists and, 2) help students develop the habits of study and research to succeed in our PhD program. Classes will combine meetings with faculty members, who will discuss the research being pursued in the department’s nine clusters, with sessions in which we will cover the nuts and bolts of course reading, writing, funding, research, and other professionalization topics.
Requirements are 1) mandatory attendance and participation; and 2) completion of assigned reading and exercises. For sessions with faculty, students will be asked to read selected articles posted on the website. For other sessions, students will complete and report back on assigned exercises.
Topics. The following will be scheduled over the ten week quarter. The first session is introductory and there is no assignment.
1. Faculty visits from each of the nine clusters:

Immigration

Social Movements and Political Sociology

Culture

Networks

Family, Life Course, and Sexuality

Population

Social Inequality
Global Inequality and Change
Organizations, Occupations, and Labor
2. Practical sessions
How to manage your time. There are different models of time management. How should you decide which model to adopt? How will you know if you are not managing your time effectively? How much time should you spend on coursework, ta’ing, or research? What are you expected to do over the summer?
Assignment: Think about how you are currently managing your time. When do you read and write? In the morning, at night? Do you block out whole days or work in smaller chunks? Do you work better in a quiet setting or in a busy one? Are you more productive when you work on several projects simultaneously or when you concentrate on one? How do you prioritize your tasks? After thinking about your own approach, compare it with that of another grad student. Plan to talk about the pros and cons of your approach.

How to read and write. Should you read every page of the material assigned in classes? What should you focus on? How can you retain what you have read? How should you participate in class? How is writing sociology different from writing journalism, history, biology, and policy analysis? How should you write class memos and papers? How are papers evaluated? What should you do with criticisms? What are the most common mistakes that people make in writing sociology papers?
Assignment: Everyone will read the same article and summarize it in a paragraph. What is the author’s argument? What is important to remember about the article? Post your paragraph on the class noteboard by Monday at 5 pm. Before class, you should read class members’ paragraphs and note the differences and similarities.
How to figure out what subfield to work in. What is a sociological subfield? How do you decide which one(s) you want to work in? How do you find out about subfields in sociology? Can you work in more than one subfield? What about fields outside of sociology--should you be ignoring them, bringing them into dialogue with sociology, bringing sociology into dialogue with them?

Assignment. Choose a subfield and tell us something about it, for example, the questions or debates that animate it, or some of its notable contributions. Read the ASA website pages on sections; Annual Review of Sociology; articles posted by faculty on the prosem website.
How to get involved in research. How important is it to get involved in faculty members’ research projects? How and when do you go about doing that? Should you be conducting your own research? When and how should you begin thinking about the second-year paper?

Assignment: Talk to at least two grad students and find out how they got involved in faculty research. Talk to at least two grad students and find out how and when they decided on their second year paper topic. Plan to report what you have found back to the group.
How to get funded. When should you think about trying to get funding for your research? How can you find out about funding opportunities? What is the difference between working as a GSR for a professor and getting funded through his/her research versus securing your own research funding?
Assignment: Review the sources of information on funding opportunities. Identify and be prepared to discuss one funding opportunity that you could conceivably apply for right now.
Class Schedule
September 23: First class meeting
September 30: Faculty Visitors: Susan Brown and Catherine Bolzendahl
October 7: General Discussion
October 14: Faculty Visitor: Carter Butts
October 21: General Discussion
October 28: Faculty Visitor: Matt Huffman
November 4: Faculty Visitor: David Meyer
November 11: Veteran’s Day: No Class.
November 18: Faculty Visitor: Su Yang
November 25: Thanksgiving Holiday: No Class.
December 2: General discussion
