SOCIOLOGY 8412
SOCIAL NETWORK ANALYSIS
THEORY & METHODS
Fall 2009, Wed 11:45-2:00 Social Sciences Bldg 1114
http://www.soc.umn.edu/~knoke/pages/SOC8412.htm/
Professor: David Knoke
knoke001@umn.edu; 939 Social Sciences; (612) 624-4300

Office Hours: Wednesdays 10:30-11:30 or by appointment

Seminar Objectives

This seminar introduces social network analysis to graduate students, emphasizing its theoretical, substantive, and methodological foundations. Our collective goal is to acquire a sufficient grasp of the contemporary network literatures to pursue independent advanced study, and ultimately, to contribute original research results to our disciplines. Specifically, we’ll identify key network concepts and principles; examine data collection, measurement, and computer analysis techniques; and investigate applications in sociology, organization studies, political science, public administration, and related disciplines.
Network analysis spans a diverse range of phenomena from ego-centric ties, to small work-team sociograms, to organizational relations, to trade and military alliances among nation states. Based on the summer survey of registered students’ substantive interests, we’ll concentrate on social capital, communication, personal networks, learning and innovation diffusion, intra- and interorganizational relations, social movements and collective action, political networks, international systems, and small world and Internet dynamics. About an hour of each class will be spent on network methodologies. The principles that students learn in this course will enable them to study advanced topics of their own choosing.
Wasserman & Faust’s encyclopedic Social Network Analysis provides our primary text, with required and background articles and chapters selected from the research literatures of several disciplines. Students will learn how to perform basic network analyses of previously collected datasets, using the UCINET computer package. We’ll also explore network visualizations using spatial plotting programs.
Doctoral students in the Department of Sociology may use this course to fulfill their advanced methods requirement.
Format and Expectations

The course is conducted as a seminar. Weekly class meetings consist of four types of activities: (1) an overview of the main aspects of a topic, in a formal presentation by the instructor; (2) a constructively critical evaluation of the required readings, led by a student; (3) open discussion among all participants of key issues, applications to empirical research, and potential directions for future developments; and (4) a tutorial in network data analysis methods by the instructor.
For any seminar to succeed, all students must aid one another’s learning by thorough preparation and active participation. Preparation includes careful reading of all required articles in advance, while class participation includes informed listening and frequent oral contributions to the discussions.
Class Discussions: Each week, different students serve as the discussion leaders for the required readings. They should also try to include additional insights on that week’s topic from the baqckground readings. Their responsibility is to raise critical questions about the articles/chapters. The leader must also prepare a brief discussion guide that systematically outlines and assesses that perspective (see page below). As much as possible, discussions should be devoted to interpreting and evaluating the merits and shortcomings of the perspective, going beyond just recapping the details of individual papers.
Exercises: A better understanding of network methods requires hands-on experiences in using computer programs to analyze network datasets. Five times during the semester, the instructor will provide short exercises to give students some experiences in applying UCINET to network data. Students should report their findings in brief written summaries (2-3 pages). Only the four best reports will count towards a student’s course grade.
UCINET: For $30, full-time students can purchase the UCINET 6 software package from Analytic Technologies: http://www.analytictech.com/orderform.htm
AT also offers a free 60-day trial: http://www.analytictech.com/downloaduc6.htm
Course Paper: Each student will write a paper on some aspect of social network analysis. Some possibilities include, but are not limited to: (1) a critical evaluation of an existing network perspective, identifying logical holes in its proponents’ arguments and suggesting possible remedies; (2) an application of alternative approaches to some substantive application of network analysis, suggesting how an empirical study or a theoretical synthesis might extend knowledge about this topic; (3) a theory-construction exercise, which attempts to build an original network explanation of some social behavior; (4) a secondary analysis of a previously collected network dataset, such as the National Policy Domains projects; (5) a case study of a single network using such qualitative methods as participant-observation, archival records, and/or in-depth interviews to explain some important aspect of its behavior; (6) a proposal for a thesis or grant funds, consisting of a detailed research design to test network ideas.
The choice of paper topic is up to each student, but should be discussed with the instructor before devoting time and effort, preferably by the beginning of October. Papers should not exceed 15 pages, excluding title page and references (doubled-spaced, one-inch margins, 12-point Times Roman font), and are due by the final day of classes (December 12, 2007; not by our final class meeting, which is six days earlier).

Course Grading: The grade for this course is based on the following weighted components: leading a class discussion (10%), discussion guide (10%), four best data analysis exercises (40%), course paper (40%).
Course Website

The Website contains course materials and hyperlinks to other potentially useful sites. New information may be added during the semester. Click through my Webpages or bookmark this URL: <http://www.soc.umn.edu/~knoke/pages/SOC8412.htm>.
UCINET Computer Package

The data analysis exercises use UCINET 6.166, which should be cited:
Borgatti, S.P., M.G. Everett and L.C. Freeman. 2002. UCINET6 for Windows: Software for Social Network Analysis. Harvard, MA: Analytic Technologies.
UCINET is installed on machines in Social Science 1083. This program is copyright restricted, so it must not be copied. Students who wish to purchase a personal copy of UCINET at the student price ($40) should order directly from the publisher:
<http://www.analytictech.com>. It’s also available as a free 30-day trial.
Required & Background Readings

The following required paperback is available for purchase at the University bookstore:

Wasserman, Stanley and Katherine L. Faust. 1994. Social Network Analysis: Methods and Applications. New York: Cambridge University Press.

Some students may also wish to read a basic treatment of network methods, which can be purchased on the Web:

Knoke, David and Song Yang. 2008. Social Network Analysis, 2nd Edition. Thousand Oaks, CA: Sage Publications.

Other required and background readings emphasize representative network theories, methods, and substantive applications. I kept the number of weekly required articles and chapters (() to six plus one page of background readings, to give sufficient time to ponder the issues they raise, and so that everyone would likely read the required materials in advance of our meetings. I encourage you to read many other articles and materials that you may find on your own, to develop greater depth in topics of particular personal interest. I retain the option to revise the reading list during the course, with sufficient advance notification, pending article availability and new publications.
Required readings can be accessed from UMN Library’s eReserve, at this URL: <http://eres.lib.umn.edu/eres/coursepage.aspx?cid=1032> You must login using your x.500 Internet ID (U of MN email) and corresponding email password. During the first class meeting, I will reveal the course’s eReserve password.
Extended Bibliography
References numerous articles, chapters, and books related to the weekly topics are in the Extended Bibliography file, which is hyperlinked on the course Website. You may download and save this Word.doc file, then search it for additional materials useful in your social network studies (but don’t print – it’s more than 40 pages!).
IMPORTANT INFORMATION
Incompletes: No course incompletes or deadline extensions will be made without a written explanation from a medical authority.
Academic Dishonesty: By becoming a student at the University of Minnesota, you have agreed to abide by the University’s code of conduct, including its provisions on scholastic dishonesty. I take this obligation very seriously. Depending on the severity of a scholastic dishonesty, I will award a grade of F for the entire assignment or the entire course, as well as pursuing disciplinary action with University authorities. Here is the relevant University policy:
	From UNIVERSITY OF MINNESOTA

BOARD OF REGENTS POLICY

STUDENT CONDUCT CODE
Section V. DISCIPLINARY OFFENSES

Subd. 1. Scholastic Dishonesty. Scholastic dishonesty mean plagiarizing; cheating on assignments or examinations; engaging in unauthorized collaboration on academic work; taking, acquiring, or using test materials without faculty permission; submitting false or incomplete records of academic achievement; acting alone or in cooperation with another to falsify records of to obtain dishonestly grades, honors, awards, or professional endorsement; altering, forging, or misusing a University academic record;or fabricating or falsifying data, research procedures, or data analysis.

 http://www1.umn.edu/regents/policies/academic/Student_Conduct_Code.pdf

Plagiarism is the most relevant issue for this intensive writing class. Webster’s Ninth Collegiate Dictionary (1987:898) defines the verb plagiarize as “to steal or pass off (the ideas or words of another) as one’s own: use (a created production) without crediting the source.” Students must learn proper procedures for quoting, citing, and referencing another author’s ideas and published writing (including Web pages). You are encouraged to discuss your ideas for course papers with classmates, friends, teaching assistants, and me, but ultimately you must do the actual writing and attribute any ideas and words that are not your own to their original sources. If you are ever uncertain about correct acknowledgement, quotation, paraphrase, or citation & reference procedures in using others’ works, please check with the instructor.
College and Department Policies Attached: This material is available in alternative formats upon request. Please contact Assistant to the Chair, Department of Sociology, 909 Social Sciences (612) 624-4300.
DISCUSSION GUIDE

Prepare a short discussion guide, about two pages, with enough copies to hand out to the class at the beginning of your discussion session. You may also create any visual aids (Powerpoint slides, transparencies) that could help to foster discussion.
The guide’s main emphasis should be the network ideas in that week’s required and background readings. However, a guide should not summarize each article/chapter. Rather, it should extract and emphasize core themes, principles, issues, controversies. Your goal is to stimulate the class’ critical interpretation and evaluation of the theories, methods, and substantive applications of network concepts and principles.
Structurally, a guide might consist of several bullet points and/or questions that highlight the topics and problems that you expect the class to discuss. Try to be balanced, noting strengths as well as weaknesses. Look for opportunities to integrate ideas from other sources, including preceding weeks, and suggest potential ways to advance inquiry through novel approaches to the topic.
The particular guide format you choose is up to you. Here are some questions to ponder when preparing it:
· What are the key network theories, concepts, and propositions in this field?

· What alternative theoretical perspectives compete to explain important behaviors?

· How could network ideas improve our knowledge and understanding of the topic?

· What structural patterns or relational processes are crucial for better understanding?

· What are the origins of network relationships and what are their consequences?

· How close is the fit between theoretical concepts and network measures or data collection procedures?

· What improvements in network research designs to study this topic are feasible?

· Have researchers used (in)appropriate network methods to test their hypotheses?

· Given inevitable empirical limitations, are analysts’ conclusions warranted or suspect?

OVERVIEW of TOPICS for FALL 2009
	Week
	Topic

	Week 1

Sept 9
	INTRODUCTION TO NETWORK ANALYSIS

 Tutorial: Fundamentals of SNA

	Week 2

Sept 16
	NETWORK THEORIES: BALANCE, EXCHANGE & EMBEDDEDNESS
 Tutorial: Notation for Social Data Analysis; Analyzing Data w/ UCINET

 Handout: Assignment #1 Creating Network Datasets

	Week 3

Sept 23
	COMMUNICATION IN SMALL GROUPS
 Tutorial: Graphs and Matrices

	Week 4

Sept 30
	KIN, FRIENDS, COMMUNITY

Assignment #1 Creating Network Datasets DUE Sept 30
 Tutorial: Centrality & Prestige
 Handout: Assignment #2 Graphing & Centrality

	Week 5

Oct 7
	SOCIAL CAPITAL, TRUST, REPUTATION

 Tutorial: Cohesive Subgroups

	Week 6

Oct 14
	SOCIAL SUPPORT & HEALTH NETWORKS

Assignment #2 Graphing & Centrality DUE Oct 14
 Handout: Assignment #3 Subgroup Cohesion

	Week 7

Oct 21
	INTRAORGANIZATIONAL NETWORKS:TEAMS & OCCUPATIONS

 Tutorial: Structural Equivalence

	Week 8

Oct 28
	LEARNING: MIMESIS, CONTAGION, DIFFUSION

Assignment #3 Subgroup Cohesion DUE Oct 28
 Tutorial: Blockmodels
 Handout: Assignment #4 Structural Equivalence/Blockmodels

	Week 9

Nov 4
	INTERORGANIZATIONAL RELATIONS: STRATEGIC ALLIANCES

 Tutorial: Network Positions & Roles

	Week 10

Nov 11
	CONFLICT: SOCIAL MOVEMENTS & COLLECTIVE ACTION

Assignment #4 Structural Equivalence/Blockmodels DUE Nov 11
 Tutorial: Affiliations and Overlapping Subgroups
 Handout: Assignment #5 Two-Mode Affiliation Data

	Week 11

Nov 18
	INFLUENCE: POLITICAL AFFILIATION & ACTION

 Tutorial: Relational Algebras

	Week 12

Nov 25
	THANKSGIVING – NO CLASS

	Week 13
Dec 2
	POWER & AUTHORITY: POLICY NETS & LOBBYING

Assignment #5 Two-Mode Affiliation Data DUE Dec 2
 Tutorial: Change in Network Structure

	Week 14

Dec 9
	INTERNATIONAL RELATIONS

	Week 15

Dec 16
	SMALL WORLD DYNAMICS & INTERNET

Course Paper DUE Dec 16

READINGS for FALL 2009
WEEK 1 SEPT. 9: INTRODUCTION TO NETWORK ANALYSIS
Tutorial: Fundamentals of SNA
(Wasserman, Stanley and Katherine Faust. 1994. “Introduction” and “Social Network Data.” Chapters 1 and 2 in Social Network Analysis: Methods and Applications. New York: Cambridge University Press.

(Castells, Manuel. 2000. “Materials for an Exploratory Theory of the Network Society.” British Journal of Sociology 51:5-24.

(Emirbayer, Mustafa. 1997. “Manifesto for a Relational Sociology.” American Journal of Sociology 103:281-317.

(Knox, Hannah, Mike Savage and Penny Harvey. 2006. “Social Networks and the Study of Relations: Networks as Method, Metaphor and Form.” Economy and Society 35:113-140.

(Pescosolido, Bernice A. and Beth A. Rubin. 2000. “The Web of Group Affiliations Revisited: Social Life, Postmodernism, and Sociology.” American Sociological Review 65:52-76.

Fredericks, Kimberly A. and Maryann M. Durland. 2005. “The Historical Evolution and Basic Concepts of Social Network Analysis.” New Directions for Evaluation 107:15-23.

Freeman, Linton C. 1996. “Some Antecedents of Social Network Analysis.” Connections 19:39-42. <http://www.analytictech.com/mb874/antecedents.pdf>

Hiller, Petra. 2005. “Corruption and Networks: Confusion in the Scheme of Organizations and Society.” Zeitschrift Fur Rechtssoziologie 26:57-77.

Kilduff, Martin and Wenpin Tsai. 2003. Social Networks and Organizations. Thousand Oaks, CA: Sage.

Knoke, David and Song Yang. 2007. Social Network Analysis, 2nd Ed. Thousand Oaks, CA: Sage.

Lury, Celia. 2003. “The Game of Loyalt(o)y: Diversions and Divisions in Network Society.” The Sociological Review 51:301-320.

Mizruchi, Mark S. 1994. “Social Network Analysis: Recent Achievements and Current Controversies.” Acta Sociologica 37:329-343.

Muller-Jentsch, Walther. 2002. “Organization and Networks as Social Institutions or Organizational Sociology from a Social Theorists Perspective.” Soziologische Revue 25:418-434.

Stehr, Nico. 2000. “Deciphering Information Technologies: Modern Societies as Networks.” European Journal of Social Theory 3:83-94.

Vera, Eugenia R. and Thomas Schupp. 2006. “Network Analysis in Comparative Social Sciences.” Comparative Education 42:405-429.

WEEK 2 SEPT. 16: NETWORK THEORIES: BALANCE, EXCHANGE & EMBEDDEDNESS
Tutorial: Notation for Social Data Analysis + Analyzing Data with UCINET
Handout: Assignment #1 Creating Network Datasets
(Wasserman, Stanley and Katherine Faust. 1994. “Notation for Social Network Data” Chapter 3 in Social Network Analysis.

(Wasserman, Stanley and Katherine Faust. 1994. SKIM pp. 220-230 of “Structural Balance and Transitivity” Chapter 6 in Social Network Analysis.

(Doreian, Patrick, Roman Kapuscinski, David Krackhardt and Janusz Szczypula. 1996. “A Brief History of Balance through Time.” Journal of Mathematical Sociology 21:113-131.

(Ghezzi, Simone and Enzo Mingione. 2007. “Embeddedness, Path Dependency and Social Institutions: An Economic Sociology Approach.” Current Sociology 55:11-23.
(Molm, Linda D. 2003. “Theoretical Comparisons of Forms of Exchange.” Sociological Theory 21:1-17.
(Simpson, Brent and David Willer. 2005. “The Structural Embeddedness of Collective Goods: Connection and Coalitions in Exchange Networks.” Sociological Theory 23:386-407.

(Walker, Henry A., Shane R. Thye, Brent Simpson, Michael J. Lovaglia, David Willer and Barry Markovsky. 2000. “Network Exchange Theory: Recent Developments and New Directions.” Social Psychology Quarterly 63:324-337.

Bearman, Peter. 1997. “Generalized Exchange.” American Journal of Sociology 102:1383-1415.
Breiger, Ronald L. and James G. Ennis. 1997. “Generalized Exchange in Social Networks: Statistics and Structure.” L’Annee sociologique 47:73-88.

Buskens, Vincent and Jeroen Weesie. 2000. “An Experiment on the Effects of Embeddedness in Trust Situations: Buying a Used Car.” Rationality and Society 12:227-253.

Friedkin, Noah E. and Eugene C. Johnsen. 2003. “Attitude Change, Affect Control, and Expectation States in the Formation of Influence Networks.” Advances in Group Processes 20:1-29.

Granovetter, Mark. 1985. “Economic Action and Social Structure: The Problem of Embeddedness.” American Journal of Sociology 91:481‑510.

Gubert, Laurent. 2007. “Reassembling the Social: An Introduction to Actor-Network-Theory.” Critical Sociology 33:603-607.
Hummon, Norman P. and Patrick Doreian. 2003. “Some Dynamics of Social Balance Processes: Bringing Heider Back into Balance Theory.” Social Networks 25:17-49.

Le Velly, Ronan. 2002. “‘Embeddedness’: A Sociological Theory of Market Transactions.” Sociologie du Travail 44:37-53.

Molm, Linda D., Jessica L. Collett and David R. Schaefer. 2006. “Conflict and Fairness in Social Exchange.” Social Forces 84:2331-2352.
WEEK 3 SEPT. 23: COMMUNICATION IN SMALL GROUPS
Tutorial: Graphs and Matrices

(Wasserman, Stanley and Katherine Faust. 1994. “Graphs and Matrices.” Chapter 4 in Social Network Analysis.

(Eguiluz, Victor M., Martin G. Zimmermann and Camilo J. Cela-Conde. 2005. “Cooperation and the Emergence of Role Differentiation in the Dynamics of Social Networks.” American Journal of Sociology 110:977-1008.

(Gibson, David R. 2005. “Taking Turns and Talking Ties: Networks and Conversational Interaction.” American Journal of Sociology 110:1561-1597.
(Harrington, Brooke and Gary Alan Fine. 2006. “Where the Action Is: Small Groups and Recent Developments in Sociological Theory.” Small Group Research 37:4-19.

(Katz, Nancy, David Lazer, Holly Arrow and Noshir Contractor. 2004. “Network Theory and Small Groups.” Small Group Research 35:307-332.

(Cho, Hichang and Jae-Shin Lee. 2008. “Collaborative Information Seeking in Intercultural Computer-Mediated Communication Groups: Testing the Influence of Social Context Using Social Network Analysis.” Communication Research 35:548-573.
Boggs, Leanne, Stuart C. Carr, Richard B. Fletcher and David E. Clarke. 2005. “Pseudoparticipation in Communication Networks: The Social Psychology of Broken Promises.” Journal of Social Psychology 145:621-624.
Brown, Thomas M. and Charles E. Miller. 2000. “Communication Networks in Task-Performing Groups: Effects of Task Complexity, Time Pressure, and Interpersonal Dominance.” Small Group Research 31(2):131-157.
Burger, Martijn J. and Vincent Buskens. 2009. “Social Context and Network Formation: An Experimental Study.” Social Networks 31:63-75.
Chattoe, Edmund and Heather Hamill. 2005. “It’s Not Who You Know: It’s What You Know about People You Don’t Know That Counts: Extending the Analysis of Crime Groups as Social Networks.” British Journal of Criminology 45(6):860-876.

Fuhse, Jan. 2006. “Goup and Network: A History of Concepts and Their Reformulation.” Berliner Journal fur Soziologie 16:245-263.

Harrington, Brooke and Gary Alan Fine. 2000. “Opening the ‘Black Box’: Small Groups and Twenty-First-Century Sociology.” Social Psychology Quarterly 63:312-323.

Moy, Patricia and John Gastil. 2006. “Predicting Deliberative Conversation: The Impact of Discussion Networks, Media Use, and Political Cognitions.” Political Communication 23:443-460.

Simpson, Brent and Casey Borch. 2005. “Does Power Affect Perception in Social Networks? Two Arguments and an Experimental Test.” Social Psychology Quarterly 68(3):278-287.
Watts, Duncan J. and Peter S. Dodds. 2007. “Influentials, Networks, and Public Opinion Formation.” Journal of Consumer Research 34(4):441-458.

WEEK 4 SEPT. 30: KIN, FRIENDS, COMMUNITY
Assignment #1 Creating Network Datasets DUE
Tutorial: Centrality & Prestige
Handout: Assignment #2 Graphing & Centrality

(Wasserman, Stanley and Katherine Faust. 1994. “Centrality and Prestige.” Chapter 5 in Social Network Analysis.

(Bearman, Peter and Paolo Parigi. 2004. "Cloning Headless Frogs and Other Important Matters: Conversation Topics and Network Structure." Social Forces 83:535-557.
(Entwisle, Barbara, Katherine Faust, Ronald R. Rindfuss and T. Kaneda. 2007. “Networks and Contexts: Variation in the Structure of Social Ties.” American Journal of Sociology 112:1495-1533.

(McPherson, Miller, Lynn Smith-Lovin and Matthew E. Brashears. 2006. “Social Isolation in America: Changes in Core Discussion Networks over Two Decades.” American Sociological Review 71:353-375.
(Piselli, Fortunata. 2007. “Communities, Places, and Social Networks.” American Behavioral Scientist 50:867-878.

(Weare, Christopher, William E. Loges and Nail Oztas. 2007. “Email Effects on the Structure of Local Associations: A Social Network Analysis.” Social Science Quarterly 88:222-243.
Bidart, Claire. 2008. “Personal Network Dynamics and Socialization Processes: Influence of and Changes in Individual’s Family and Social Circles during Transitions to Adult Life.” Revue Francaise De Sociologie 49:559-583.

Chang, Ying-Hwa, Chin-Chun Yi and Kuei-Hsiu Lin. 2008. “Kin Network and its Effect on the Psychological Well-being of the Youth: The Case of Taiwan.” Journal of Comparative Family Studies 39:19-37.

DiMaggio, Paul and Hugh Louch. 1998. “Socially Embedded Consumer Transactions: For What Kinds of Purchases Do People Most Often Use Networks?” American Sociological Review 63:619-637.

Fowler, James H. and Nicholas A. Christakis. 2008. "Dynamic Spread of Happiness in a Large Social Network: Longitudinal Analysis Over 20 Years in the Framingham Heart Study." BMJ 337:a2338-.
Gifford-Smith, Mary E. and Celia A. Brownell. 2003. “Childhood Peer Relationships: Social Acceptance, Friendships, and Peer Networks.” Journal of School Psychology 41:235-284.

Mayer, Adalbert and Steven L. Puller. 2008. “The Old Boy (and Girl) Network: Social Network Formation on University Campuses.” Journal of Public Economics 92(1-2):329-347.

Murphy, Michael. 2008. “Variations in Kinship Networks across Geographic and Social Space.” Population and Development Review 34:19-49.

Parker, Suzanne L., Glenn R. Parker and James A. McCann. 2008. “Opinion Taking within Friendship Networks.” American Journal of Political Science 52:412-420.

WEEK 5 OCT. 7: SOCIAL CAPITAL, TRUST, REPUTATION
Tutorial: Cohesive Subgroups

(Wasserman, Stanley and Katherine Faust. 1994. “Cohesive Subgroups.” Chapter 7 in Social Network Analysis.

(Burt, Ronald S. 2004. “Structural Holes and Good Ideas.” American Journal of Sociology 110:349-99.

(Burt, Ronald S. and Don Ronchi. 2007. “Teaching Executives to See Social Capital: Results from a Field Experiment.” Social Science Research 36:1156-1183.

(Cornwell, Erin Y. and Benjamin Cornwell. 2008. “Access to Expertise as a Form of Social Capital: An Examination of Race- and Class-Based Disparities in Network Ties to Experts.” Sociological Perspectives 51:853-876.
(Gargiulo, Martin and Mario Benassi. 2000. “Trapped in Your Own Net? Network Cohesion, Structural Holes, and the Adaptation of Social Capital.” Organization Science 11:183-196.

(Son, Joonmo and Nan Lin. 2008. “Data: Social Capital and Civic Action: A Network-based Approach.” Social Science Research 37:330-349.

Burt, Ronald S. 2005. Brokerage & Closure: An Introduction to Social Capital. Oxford, UK: Oxford University Press.

Fong, Eric and Wenhong Chen. 2007. “Mobilization of Personal Social Networks and Institutional Resources of Private Entrepreneurs in China.” Canadian Review of Sociology and Anthropology 44:415-449.

Goyal, Sanjeev and Fernando Vega-Redondo. 2007. “Structural Holes in Social Networks.” Journal of Economic Theory 137:460-492.

Lin, Nan. 2001. “The Theory and Theoretical Propositions.” Pp. 55-77 in Social Capital: A Theory of Social Structure and Action. New York: Cambridge University Press.

Lin, Xiaohua. 2007. “Chinese Entrepreneurs in Network Marketing Organizations: A Culture-Moderated Social Capital Perspective.” Journal of Small Business and Entrepreneurship 20(3):273-288.
Moody, James and Douglas R. White. 2003. “Structural Cohesion and Embeddedness: A Hierarchical Concept of Social Groups.”American Sociological Review 68:103-127.

Pizarro, Narciso. 2007. “Structural Identity and Equivalence of Individuals in Social Networks.” International Sociology 22:767-792.

Preston, Lee E. 2004. “Reputation as a Source of Corporate Social Capital.” Journal of General Management 30(2):43-49.

Seippel, Ornulf. 2008. “Sports in Civil Society: Networks, Social Capital and Influence.” European Sociological Review 24:69-80.

Yang, Mayfair Mei-hui. 2002. “The Resilience of Guanxi and Its New Deployments: A Critique of Some New Guanxi Scholarship.” China Quarterly 170:459-447.
WEEK 6 OCT 14: SOCIAL SUPPORT AND HEALTH NETWORKS

Assignment #2 Graphing & Centrality DUE
(No Tutorial)
Handout: Assignment #3 Subgroup Cohesion
(Clapp, Joshua D. and J. G. Beck. 2009. “Understanding the Relationship between PTSD and Social Support: the Role of Negative Network Orientation.” Behaviour Research and Therapy 47(3):237-244.

(Gold, Marsha, Patrick Doreian and Erin F. Taylor. 2008. “Understanding a Collaborative Effort to Reduce Racial and Ethnic Disparities in Health Care: Contributions from Social Network Analysis.” Social Science & Medicine 67(6):1018-1027.

(Huang, Kun and Keith G. Provan. 2007. “Structural Embeddedness and Organizational Social Outcomes in a Centrally Governed Mental Health Services Network.” Public Management Review 9(2):169-189.

(Potterat JJ, SQ Muth, RB Rothenberg, H. Zimmerman-Rogers, DL. Green, JE Taylor , MS Bonney. and HA White. 2002. “Sexual Network Structure as an Indicator of Epidemic Phase.” Sexually Transmitted Infections 78 Suppl 1:152-158.

(Smith, Kirsten P. and Nicholas A. Christakis. 2008. "Social Networks and Health." Annual Review of Sociology 34:405-429.

(Valente, Thomas W., Anamara Ritt-Olson, Alan Stacy, Jennifer B. Unger, Janet Okamoto and Steve Sussman. 2007. “Peer Acceleration: Effects of a Social Network Tailored Substance Abuse Prevention Program among High-Risk Adolescents.” Addiction 102:1804-1815.

Ashida, Sato and Catherine A. Heaney. 2008. "Differential Associations of Social Support and Social Connectedness With Structural Features of Social Networks and the Health Status of Older Adults." Journal of Aging and Health 20(7):872-893.

Ennett, Susan T., Robert Faris, John Hipp, Vangie A. Foshee, Karl E. Bauman, Andrea Hussong and Li Cai. 2008. “Peer Smoking, Other Peer Attributes, and Adolescent Cigarette Smoking: A Social Network Analysis.” Prevention Science 9(2):88-98.

Haines, Valerie A., John J. Beggs and Jeanne S. Hurlbert. 2008. "Contextualizing Health Outcomes: Do Effects of Network Structure Differ for Women and Men?" Sex Roles: A Journal of Research 59(3-4):164-175.
Homish, G. G. and K. E. Leonard. 2008. “The Social Network and Alcohol Use.” Journal of Studies on Alcohol and Drugs 69(6):906-914.

Miller, M., C. T. Korves and T. Fernandez. 2007. “The Social Epidemiology of HIV Transmission among African American Women Who Use Drugs and Their Social Network Members.” AIDS Care 19(7):858-865.

Pearce, Neil and George Davey Smith. 2003. “Is Social Capital the Key to Inequalities in Health?” American Journal of Public Health 93:122-129.

Semenza, Jan C., Franklin Apfel, Tamsin Rose and Johan Giesecke. 2008. "A network strategy to advance public health in Europe." European Journal of Public Health 18:441-447.
WEEK 7 OCT. 21: INTRAORGANIZATIONAL NETWORKS: TEAMS & OCCUPATIONS
Tutorial: Structural Equivalence

(Wasserman, Stanley and Katherine Faust. 1994. “Structural Equivalence.” Chapter 9 in SNA.

(Bian, Yanijie, Ronald Breiger, Deborah Davis and Joseph Galaskiewicz. 2005. “Occupation, Class, and Social Networks in Urban China.” Social Forces 83:1443-1468.
(Kmec, Julie A. and Lindsey B. Trimble. 2009. “Does it pay to have a network contact? Social network ties, workplace racial context, and pay outcomes.” Social Science Research 38(2):266-278.

(Krackhardt, David. 1999. “The Ties That Torture: Simmelian Tie Analysis in Organizations.” Research in the Sociology of Organizations 16:183-210.

(Cheng, Bor-Shiuan, Li-Fang Chou, Min-Ping Huang and Hung-Yueh Cheng. 2006. “Guanxi Networks and Members’ Effectiveness in Chinese Work Teams: Mediating Effects of Trust Networks.” Asian Journal of Social Psychology 9:79-95.
(Reagans, Ray, Ezra Zuckerman and Bill McEvily. 2004. “How to Make the Team: Social Networks vs. Demography as Criteria for Designing Effective Teams.” Administrative Science Quarterly 49:101-133.

Burris, Val. 2004. “The Academic Caste System: Prestige Hierarchies in PhD Exchange Networks.” American Sociological Review 69:239-264.

Hatala, John-Paul and Joseph G. Lutta. 2009. “Managing Information Sharing within an Organizational Setting: A Social Network Perspective.” Performance Improvement Quarterly 21(4):5-33.
Hicklin, Alisa, Laurence J. O’Toole Jr. and Kenneth J. Meier. 2008. “Serpents in the Sand: Managerial Networking and Nonlinear Influences on Organizational Performance.” Journal of Public Administration Research and Theory 18:253-273.
Johnson, LuAnne R. and David Knoke. 2005. “‘Skonk Works Here’: Activating Network Social Capital in Complex Collaborations.” Advances in Interdisciplinary Studies of Work Teams 10:243-262.

Lamertz, Kai and Karl Aquino. 2004. “Social Power, Social Status and Perceptual Similarity of Workplace Victimization: A Social Network Analysis of Stratification.” Human Relations 57:795-922.

Lazer, David and Allan Friedman. 2008. “The Network Structure of Exploration and Exploitation.” Administrative Science Quarterly 52:667-694.

Mouw, Ted. 2003. “Social Capital and Finding A Job: Do Contacts Matter?” American Sociological Review 68:868-898.

Yeung, Henry W. 2005. “The Firm as Social Networks: An Organisational Perspective.” Growth and Change 36:307-328.

WEEK 8 OCT. 28: LEARNING: MIMESIS, CONTAGION, DIFFUSION
Assignment #3 Subgroup Cohesion DUE
Tutorial: Blockmodels

Handout: Assignment #4 Structural Equivalence/Blockmodels
(Wasserman, Stanley and Katherine Faust. 1994. “Blockmodels.” Chapter 10 in Social Network Analysis.

(Chang, Myong-Hun and Joseph E. Harrington Jr. 2005. “Discovery and Diffusion of Knowledge in an Endogenous Social Network.” American Journal of Sociology 110:937-976.

(Dal Fiore, Filippo. 2007. “Communities versus Networks: The Implications on Innovation and Social Change.” American Behavioral Scientist 50:857-866.

(Reagans, Ray and Bill McEvily. 2003. “Knowledge Structure and Knowledge Transfer: The Effects of Cohesion and Range.” Administrative Science Quarterly 48:240-267.

(Rivera, Mario A. and Everett M. Rogers. 2006. “Innovation Diffusion, Network Features, and Cultural Communication Variables.” Problems and Perspectives in Management 4(2):126-150.
(Wejnert, Barbara. 2002. “Integrating Models of Diffusion of Innovations: A Conceptual Framework. Annual Review of Sociology 28:297-326.

Beckman, Christine M. and Pamela Haunschild. 2002. “Network Learning: The Effects of Partners’ Heterogeneity of Experience on Corporate Acquisitions.” Administrative Science Quarterly 47:92-124.

Burt, Ronald S. 1987. “Social Contagion and Innovation: Cohesion Versus Structural Equivalent.” American Journal of Sociology 92:1287-1335.

Deroian, Frederic. 2002. “Formation of Social Networks and Diffusion of Innovations.” Research Policy 31:835-846.

Lee, Chang Kil and David Strang. 2006. “The International Diffusion of Public-Sector Downsizing: Network Emulation and Theory-Driven Learning.” International Organization 60: 883-909.

Pereles, Lauretta, Jocelyn Lockyer and Herta Fidler. 2002. “Permanent Small Groups: Group Dynamics, Learning, and Change.” Journal of Continuing Education in the Health Professions 22:205-213.

Shih, Hsin-Yu. 2008. “Contagion Effects of Electronic Commerce Diffusion: Perspective from Network Analysis of Industrial Structure.” Technological Forecasting and Social Change 75:78-90.

Tsai, Wenpin. 2002. “Social Structure of ‘Coopetition’ within a Multiunit Organization: Coordination, Competition, and Intraorganizational Knowledge Sharing.” Organization Science 13:179-191.

Valente, Thomas W. and Davis, Rebecca L. 1999. “Accelerating the Diffusion of Innovations Using Opinion Leaders.” Annals of the American Academy of Political and Social Science 566(Nov):55-67.
WEEK 9 NOV 4: INTERORGANIZATIONAL RELATIONS: STRATEGIC ALLIANCES
Tutorial: Network Positions and Roles

(Wasserman, Stanley and Katherine Faust. 1994. “Network Positions and Roles.” Chapter 12 in Social Network Analysis.

(Knoke, David. 2010. “Playing Well Together: Creating Corporate Social Capital in Strategic Alliance Networks.” American Behavioral Scientist.
(Podolny, Joel M. 2001. “Networks as the Pipes and Prisms of the Market.” American Journal of Sociology 107:33-60.

(Powell, Walter W., Douglas R. White, Kenneth W. Koput and Jason Owen-Smith. 2005. “Network Dynamics and Field Evolution: The Growth of Interorganizational Collaboration in the Life Sciences” American Journal of Sociology 110:1132-1205.

(Provan, Keith C. and Patrick Kenis. 2008. “Modes of Network Governance: Structure, Management, and Effectiveness.” Journal of Public Administration Research and Theory 18:229-252.

(Mischen, Pamela A. and Stephen K. Jackson. 2008. “Connecting the Dots: Applying Complexity Theory, Knowledge Management and Social Network Analysis to Policy Implementation.” Public Administration Quarterly 32(3):314-338.
Ahuja, Gautam. 2000. “Collaborative Networks, Structural Holes, and Innovation: A Longitudinal Study.” Administrative Science Quarterly 45:425-455.

Crowe, Jessica A. 2007. “In Search of a Happy Medium: How the Structure of Interorganizational Networks Influence Community Economic Development Strategies.” Social Networks 29:469-488.

Kenis, Patrick and David Knoke. 2002. “How Organizational Field Networks Shape Interorganizational Tie-Formation Rates.” Academy of Management Review 27:275-293.

Zuckerman, Ezra W. and Stoyan V. Sgourev. 2006. “Peer Capitalism: Parallel Relationships in the U.S. Economy.” American Journal of Sociology 111:1327-1366.

Johnston, Jocelyn M. and Barbara S. Romzek. 2008. “Social Welfare Contracts as Networks: The Impact of Network Stability on Management and Performance.” Administration & Society 40(2):115-146.
Klyver, Kim, Kevin Hindle and Denny Meyer. 2008. “Influence of Social Network Structure on Entrepreneurship Participation--A Study of 20 National Cultures.” International Entrepreneurship and Management Journal 4(3):331-347.

Reid, Neil, Bruce W. Smith and Michael C. Carroll. 2008. “Cluster Regions: A Social Network Perspective.” Economic Development Quarterly 22(4):345-352.
Smangs, Mattias. 2006. “The Nature of the Business Group: A Social Network Perspective.” Organization 13:889-909.

WEEK 10 NOV. 11: CONFLICT: SOCIAL MOVEMENTS & COLLECTIVE ACTION

Assignment #4 Structural Equivalence/Blockmodels DUE
Tutorial: Affiliations and Overlapping Subgroups
Handout: Assignment #5 Two-Mode Affiliation Data
(Wasserman, Stanley and Katherine Faust. 1994. “Affiliations and Overlapping Subgroups” Chapter 8 in Social Network Analysis.

(Andrews, Kenneth T. and Michael Biggs. 2006. “The Dynamics of Protest Diffusion: Movement Organizations, Social Networks, and News Media in the 1960 Sit-Ins.” American Sociological Review 71:752-777.

(Atkinson, Joshua D. 2008. “Towards a Model of Interactivity in Alternative Media: A Multilevel Analysis of Audiences and Producers in a New Social Movement Network.” Mass Communication & Society 11(3):227-247.
(Chwe, Michael Suk-Young. 1999. “Structure and Strategy in Collective Action.” American Journal of Sociology 105:128-156.

(Passy, Florence and Marco Giugni. 2001. “Social Networks and Individual Perceptions: Explaining Differential Participation in Social Movements.” Sociological Forum 16:123-153.

(Raab, Jörg and Brint Milward. 2003. “Dark Networks as Problems.” Journal of Public Administration Research and Theory 13: 413-439.

Buskens, Vincent, Rense Corten and Jeroen Weesie. 2008. “Consent or Conflict: Coevolution of Coordination and Networks.” Journal of Peace Research 45:205-222.

Barozet, Emmanuelle. 2003. “Mobilization of Resources and Social Networks in Neopopulisms: A Working Hypothesis for the Chilean Case.” Revista De Ciencia Politica 23:39-54.

Jordan, Javier, Fernando M. Manas and Nicola Horsburgh. 2008. “Strengths and Weaknesses of Grassroot Jihadist Networks: The Madrid Bombings.” Studies in Conflict & Terrorism 31:17-39.

Kitts, James A. 2000. “Mobilizing in Black Boxes: Social Networks and Participation in Social Movement Organizations.” Mobilization 5:241-257.

Pedahzur, Ami and Arie Perliger. 2006. “Changing Nature of Suicide Attacks: A Social Network Perspective.” Social Forces 84:1987-2008.

Ray, Kathryn, Mike Savage, Gindo Tampubolon, Alan Warde, Brian Longhurst and Mark Tomlinson. 2003. “The Exclusiveness of the Political Field: Networks and Political Mobilization.” Social Movement Studies 2:37-60.

Saunders, Clare. 2007. “Using Social Network Analysis to Explore Social Movements: A Relational Approach.” Social Movement Studies 6:227-243.

Tindall, David. B. 2004. “Social Movement Participation over Time: An Ego-Network Approach to Micro-Mobilization.” Sociological Focus 37:163-184.
WEEK 11 NOV. 18: INFLUENCE: POLITICAL AFFILIATION & ACTION
Tutorial: Relational Algebras

(Wasserman, Stanley and Katherine Faust. 1994. “Relational Algebras.” Chapter 11 in Social Network Analysis.

(Caiani, Manuela and Claudius Wagemann. 2009. “Online Networks of the Italian and German Extreme Right: An Explorative Study with Social Network Analysis.” Information, Communication & Society 12(1):66-109.
(Fowler, James H. 2006. “Connecting the Congress: A Study of Cosponsorship Networks.” Political Analysis 14:456-487.
(Gidengil, Elisabeth, Allison Harell and Bonnie H. Erickson. 2007. “Network Diversity and Vote Choice: Women’s Social Ties and Left Voting in Canada.” Politics & Gender 3(2):151-177.

(Huckfeldt, Robert, Jeanette M. Mendez and Tracy Osborn. 2004. “Disagreement, Ambivalence, and Engagement: The Political Consequences of Heterogeneous Networks.” Political Psychology 25:65-95.

(McClurg, Scott D. 2006. “The Electoral Relevance of Political Talk: Examining Disagreement and Expertise Effects in Social Networks on Political Participation.” American Journal of Political Science 50:737-754.

Baker, Andy, Barry Ames and Lucio R. Renno. 2006. “Social Context and Campaign Volatility in New Democracies: Networks and Neighborhoods in Brazil’s 2002 Elections.” American Journal of Political Science 50:382-399.
Beck, Paul A., Russell J. Dalton, Steven Greene and Robert Huckfeldt. 2002. “The Social Calculus of Voting: Interpersonal, Media, and Organizational Influences on Presidential Choices.” American Political Science Review 96:57-73.

Boyd, Danah. 2008. “Can Social Network Sites Enable Political Action?” International Journal of Media and Cultural Politics 4:241-263.
Ikeda, Ken’ichi and Sean E. Richey. 2005. “Japanese Network Capital: The Impact of Social Networks on Japanese Political Participation.” Political Behavior 27:239-260.

McClurg, Scott D. 2003. “Social Networks and Political Participation: The Role of Social Interaction in Explaining Political Participation.” Political Research Quarterly 56:449-464.

Mutz, Diana C. 2002. “Cross-Cutting Social Networks: Testing Democratic Theory in Practice.” American Political Science Review 96:111-126.
Scheufele, Dietram A., Matthew C. Nisbet, Dominique Brossard and Erik C. Nisbet. 2004. “Social Structure and Citizenship: Examining the Impacts of Social Setting, Network Heterogeneity, and Informational Variables on Political Participation.” Political Communication 21:315-338.
Teorell, Jan. 2003. “Linking Social Capital to Political Participation: Voluntary Associations and Networks of Recruitment in Sweden.” Scandinavian Political Studies 26:49-66.
WEEK 13 DEC. 2: POWER & AUTHORITY: POLICY NETS & LOBBYING

Assignment #5 Two-Mode Affiliation Data DUE
Tutorial: Change in Network Structure

(Burk, William J., Christian E. G.Steglich, and Tom A. B. Snijder. 2007. “Beyond Dyadic Interdependence: Actor-Oriented Models for Co-Evolving Social Networks and Individual Behaviors.” International Journal of Behavioral Development 31:397-404.
(Knoke David. 2010. “Policy Networks.” Forthocming in Sage Handbook of Social Network Analysis, edited by John Scott and Peter Carrington. Thousand Oaks, CA: Sage.

(Kriesi, Hanspeter, Silke Adam and Margit Jochum. 2006. “Comparative Analysis of Policy Networks in Western Europe.” Journal of European Public Policy 13:341-361.

(Marsh, David and Martin Smith. 2000. “Understanding Policy Networks: Towards a Dialectical Approach.” Political Studies 48(4):4-21.

(Paik, Anthony, Ann Southworth and John P. Heinz. 2007. “Lawyers of the Right: Networks and Organization.” Law & Social Inquiry 32:883-917.

(Raab, Jörg. 2002. “Where Do Policy Networks Come From?” Journal of Public Administration Research and Theory12:581-622.

Börzel, Tanja A. 1998. “Organizing Babylon: On the Difference Conceptions of Policy Networks.” Public Administration 76:253-273.
Coen, David and Mark Thatcher. 2008. “Network Governance and Multi-level Delegation: European Networks of Regulatory Agencies.” Journal of Public Policy 28:49-71.

Eberlein, Burkard and Abraham L. Newman. 2008. “Escaping the International Governance Dilemma? Incorporated Transgovernmental Networks in the European Union.” Governance: An International Journal of Policy 21:25-52.

Guiraudon, Virginie. 2003. “The Constitution of a European Immigration Policy Domain: A Political Sociology Approach.” Journal of European Public Policy 10:263-282.

Kisby, Ben. 2007. “Analysing Policy Networks: Towards an Ideational Approach.” Policy Studies 28:71-90.

Lubell, Mark. 2007. “Familiarity Breeds Trust: Collective Action in a Policy Domain.” Journal of Politics 69:237-250.

Paredes, Saul V. 2008. “Policy Networks and Organizational Change in Mexican Forestry Policy.” Gestion y Politica Publica 17:101-144.

Scholz, John T. and Cheng-Lung Wang. 2006. “Cooptation or Transformation? Local Policy Networks and Federal Regulatory Enforcement.” American Journal of Political Science 50:81-97.
Weible, Christopher M. and Paul A. Sabatier. 2005. “Comparing Policy Networks: Marine Protected Areas in California.” Policy Studies Journal 33:181-201.

WEEK 14 DEC. 9: INTERNATIONAL RELATIONS
(No Tutorial)
(Alderson, Arthur S. and Jason Beckfield. 2004. “Power and Position in the World City System.” American Journal of Sociology 109: 811-51.

(Carroll, William K. 2007. “Global Cities in the Global Corporate Network.” Environment and Planning A 39:2297-2323.

(Castells, Manuel. 2008. “The New Public Sphere: Global Civil Society, Communication Networks, and Global Governance.” Annals of the American Academy of Political and Social Science 616:78-93.

(Ingram, Paul, Jeffrey Robinson and Marc L. Busch. 2005. “The Intergovernmental Network of World Trade: IGO Connectedness, Governance, and Embeddedness.” American Journal of Sociology 111:824-858.
(Stone, Diane. 2008. “Global Public Policy, Transnational Policy Communities, and Their Networks.” Policy Studies Journal 36:19-38.

Boix, Rafael and Joan Trullen. 2007. “Knowledge, Networks of Cities and Growth in Regional Urban Systems.” Papers in Regional Science 86:551-574.

Bolewski, Wilfried. 2005. “Learning from the Multinational Corporations: Corporate Diplomacy and Foreign Policy Networks.” Internationale Politik 60(9):82-89.
Grewal, David S. 2008. Network Power: The Social Dynamics of Globalization. Hew Haven and London: Yale University Press.
Hafner-Burton, Emilie M. and Alexander H. Montgomery. 2006. “Power Positions: International Organizations, Social Networks, and Conflict.” Journal of Conflict Resolution 50:3-27.

Hughes, Alex, Neil Wrigley and Martin Buttle. 2008. “Global Production Networks, Ethical Campaigning, and the Embeddedness of Responsible Governance.” Journal of Economic Geography 8:345-367.

Kim, Sangmoon and Eui-Hang Shin. 2002. “A Longitudinal Analysis of Globalization and Regionalization in International Trade: A Social Network Approach.” Social Forces 81:445-471.
MacLeod, Gordon and Martin Jones. 2007. “Territorial, Scalar, Networked, Connected: In What Sense a ‘Regional World’?” Regional Studies 41:1177-1191.

Stark, David and Balazs Vedres. 2006. “Social Times of Network Spaces: Network Sequences and Foreign Investment in Hungary.” American Journal of Sociology 111:1367-1411.
Taylor, Peter J. and Rolee Aranya. 2008. “A Global ‘Urban Roller Coaster’? Connectivity Changes in the World City Network, 2000-2004.” Regional Studies 42:1-16.

Teichman, Judith. 2007. “Multilateral Lending Institutions and Transnational Policy Networks in Mexico and Chile.” Global Governance 13:557-573.

WEEK 15 DEC. 16: SMALL WORLD DYNAMICS & INTERNET
Course Paper DUE Dec 16
(No Tutorial)
(Moody, James. 2004. “The Structure of a Social Science Collaboration Network: Disciplinary Cohesion from 1963 to 1999.” American Sociological Review 69:213-238.

(Robins, Garry, Philippa Pattison and Jodie Woolcock. 2005. “Small and Other Worlds: Global Network Structures from Local Processes.” American Journal of Sociology 110:894-936.
(Steinfield, Charles, Nicole B. Ellison and Cliff Lampe. 2008. “Social Capital, Self-Esteem, and Use of Online Social Network Sites: A Longitudinal Analysis.” Journal of Applied Developmental Psychology 29(6):434-445.
(Uzzi, Brian and and Jarrett Spiro. 2005. “Collaboration and Creativity: The Small World Problem.” American Journal of Sociology 111:447-504.

(Watts, Duncan J. 2004. “The ‘New’ Science of Networks.” Annual Review of Sociology 30:243-270.
Bente, Gary, Sabine Ruggenberg, Nicole C. Kramer and Felix Eschenburg. 2008. “Avatar-Mediated Networking: Increasing Social Presence and Interpersonal Trust in Net-Based Collaborations.” Human Communication Research 34:287-318.
Boyd, Danah. 2007. "Why Youth (Heart) Social Network Sites: The Role of Networked Publics in Teenage Social Life." Pp. 119-142 in Youth, Identity, and Digital Media, MacArthur Foundation Series on Digital Learning, edited by D. Buckingham. Cambridge, MA: MIT Press.
Crossley, Nick. 2008. “Small-World Networks, Complex Systems and Sociology.” Sociology 42:261-277.
Hampton, Keith and Barry Wellman. 2003. “Neighboring in Netville: How the Internet Supports Community and Social Capital in a Wired Suburb.” City & Community 2:277-311.
Lewis, Kevin, Jason Kaufman, Marco Gonzalez, Andreas Wimmer and Nicholas Christakis. 2008. “Tastes, Ties, and Time: A New Social Network Dataset Using Facebook.com.” Social Networks 30:330-342.
Tufekci, Zeynep. 2008. “Can You See Me Now? Audience and Disclosure Regulation in Online Social Network Sites.” Bulletin of Science, Technology & Society 28:20-36.

Watts, Duncan J. 1999. “Networks, Dynamics, and the Small-World Phenomenon.” American Journal of Sociology 105:493-528.

Weare, Christopher, William E. Loges and Nail Oztas. 2007. “Email Effects on the Structure of Local Associations: A Social Network Analysis.” Social Science Quarterly 88:222-243.
COLLEGE OF LIBERAL ARTS POLICY

GRADES: University academic achievement is graded under two systems: A-F (with pluses and minuses) and S-N. Choice of grading system and course level (1xxx/3xxx/4xxx) is indicated on the registration website; changes in grade scale may not be made after the second week of the semester. Some courses may be taken under only one system; limitations are identified in the course listings. The Department of Sociology requires A-F registration in courses required for the major/minor. University regulations prescribe the grades that will be reported on your transcript.

A
Represents achievement that is outstanding relative to the level necessary to meet course requirements (4.00 grade points)

A- 3.67 grade points

B+
3.33 grade points

B
Achievement significantly above the level necessary to meet course requirements (3.00 grade points)

B- 2.67 grade points

C+
2.33 grade points

C
Achievement that meets the basic course requirements in every respect (2.00 grade points)

C- 1.67 grade points

D+
1.33 grade points

D
Achievement worthy of credit even though it fails to meet fully the course requirements (1.00 grade point)

F
Performance that fails to meet the basic course requirements (0 grade points)

S
Represents achievement that is satisfactory, which is equivalent to a C- or better.

N
No credit. Its use is now restricted to students not earning an S on the S-N grade base

I
Incomplete, a temporary symbol assigned when the instructor has a "reasonable expectation" that you 1) can successfully complete unfinished work on your own no later than one year from the last day of classes and 2) believes that legitimate reasons exist to justify extending the deadline for course completion. The instructor may set date conditions for make-up work. If a course is not completed as prescribed or not made up as agreed within the year, the I will lapse to an F if registered on the A-F grade base or an N if registered on the S-N grade base.

W
Official withdrawal from a course after the end of the second week of the semester. You must file a course cancellation request before the end of the sixth week of the semester to ensure that the W, rather than the F, will be formerly entered on your record.

FINAL EXAMINATIONS (see schedule on the Calendar web site at http://onestop.umn.edu/onestop/Calendars/FinalExams.html): You are required to take final examinations at the scheduled times. Under certain circumstances, however, you may request final examination schedule adjustment in your college office. Instructors are obligated to schedule make-up examinations within the final examination period for students who have three final examinations within a 16-hour period. Instructors also are encouraged to reschedule examinations for students with religious objections to taking an examination on a given day. You must submit your request for an adjustment in your schedule at least two weeks before the examination period begins. For assistance in resolving conflicts, call the CLA Student Information Office at 625-2020. If you miss a final, an F or N is recorded. You must obtain the instructor's permission to make up the examination. Final examinations may be rescheduled by the instructor only through the official procedure for that purpose (as noted on the above web page). Final examinations may not be scheduled for the last day of class or earlier or for Study Day. If an examination is rescheduled at the instructor's request, and you have an examination conflict because of it, you are entitled to be given the final examination at an alternative time within the regularly scheduled examination period for that semester.

CLASS ATTENDANCE: As a CLA student, you are responsible for attending class and for ascertaining the particular attendance requirements for each class or department. You should also learn each instructor's policies concerning make-up of work for absences. Instructors and students may consult the CLA Classroom, Grading, and Examination Procedures Handbook for more information on these policies (http://advisingtools.class.umn.edu/cgep/).

COURSE PERFORMANCE AND GRADING: Instructors establish ground rules for their courses in conformity with their department policies and are expected to explain them at the first course meeting. This includes announcement of office hours and location, the kind of help to be expected from the instructor and teaching assistants, and tutorial services, if available. The instructor also describes the general nature of the course, the work expected, dates for examinations and paper submissions, and expectations for classroom participation and attendance. Instructors determine the standards for grading in their classes and will describe expectations, methods of evaluation, and factors that enter into grade determination. The special conditions under which an incomplete (I) might be awarded also should be established. The college does not permit you to submit extra work to raise your grade unless all students in the class are afforded the same opportunity.

CLASSROOM BEHAVIOR: You are entitled to a good learning environment in the classroom. Students whose behavior is disruptive either to the instructor or to other students will be asked to leave (the policies regarding student conduct are outlined in the CLA Classroom, Grading, and Examination Procedures Handbook on-line at http://advisingtools.class.umn.edu/cgep/).

SCHOLASTIC CONDUCT: The University Student Conduct Code defines scholastic dishonesty as follows:

Scholastic Dishonesty means plagiarizing; cheating on assignments or examinations; engaging in unauthorized collaboration on academic work; taking, acquiring, or using test materials without faculty permission; submitting false or incomplete records of academic achievement; acting alone or in cooperation with another to falsify records or to obtain dishonestly grades, honors, awards, or professional endorsement; altering, forging, or misusing a University academic record; or fabricating or falsifying data, research procedures, or data analysis. Scholastic dishonesty includes, but is not limited to, the description above. It could also be said that scholastic dishonesty is any act that violates the rights of another student with respect to academic work or that involves misrepresentation of a student's own work. Also included would be cheating on assignments or examinations, inventing or falsifying research or other findings with the intent to deceive, submitting the same or substantially similar papers (or creative work) for more than one course without consent of all instructors concerned, depriving another of necessary course materials, and sabotaging another's work. Should misconduct arise, the college's Scholastic Conduct Committee in cooperation with the Office of Student Academic Integrity/Student Judicial Affairs (OSAI/SJA) assists instructors in resolving cases, reviews cases in which students believe themselves unfairly treated, and checks for multiple offenses in different courses. Faculty members who suspect students of scholastic misconduct must report the matter to OSAI/SJA. Students cannot evade (intentionally or unintentionally) a grade sanction by withdrawing from a course before or after the misconduct charge is reported. This also applies to late withdrawals, including discretionary late cancellation (also known as the "one-time-only drop").
A REMINDER OF RELEVANT POLICIES AND PROCEDURES

* SOCIOLOGY DEPARTMENT POLICIES *

GRADE INFORMATION: Grades are due in the Office the Registrar within 3 business days after the final examination. No information regarding grades will be released by the department office staff to anyone except designated personnel in Records and college offices. Students may access their own grades through their computer account. They may do this by following the directions on the One Stop web site at http://onestop.umn.edu/.

INCOMPLETES: It is the instructor's responsibility to specify conditions under which an Incomplete (I) grade is assigned. Students should refer to the course syllabus and talk with the instructor as early as possible if they anticipate not completing the course work. Coursework submitted after the final examination will generally be evaluated down unless prior arrangements are made in writing by the instructor. University policy states that if completion of the work requires the student to attend class in substantial part a second time, assigning an “I” grade is NOT appropriate. Incompletes are appropriate only if the student can make up the coursework independently with the same professor.

MAKE-UP EXAMINATIONS: Arrangements for special examinations must be made directly with the instructor who taught the course and who is responsible for approving and supervising the examination or making individual arrangements. Circumstances for missing an exam include, but are not necessarily limited to: verified illness, participation in athletic events or other group activities sponsored by the University, serious family emergencies, subpoenas, jury duty, military service, and religious observances. It is the responsibility of the student to notify faculty members of such circumstances as far in advance as possible.

GRADE CHANGES: Grades properly arrived at are not subject to renegotiation unless all students in the class have similar opportunities. Students have the right to check for possible clerical errors in the assignment of grades by checking with the instructor and/or teaching assistant.

Students with justifiable complaints about grades or classroom procedures have recourse through well-established grievance procedures. You are expected to confer first with the course instructor. If no satisfactory solution is reached, the complaint should be presented in writing to the department associate chair and/or the department academic advisor (909 Soc Sci). If these informal processes fail to reach a satisfactory resolution, other formal procedures for hearing and appeal can be invoked. See the departmental advisor in 923 Social Sciences to explore options.

DISABILITY SERVICES: Students with disabilities that affect their ability to participate fully in class or to meet all course requirements are encouraged to bring this to the attention of the instructor so that appropriate accommodations can be arranged. For more info contact Disabilities Services in 230 McNamara.

SEXUAL HARASSMENT: University policy prohibits sexual harassment as defined in the December 1998 policy statement, available at the Office of Equal Opportunity and Affirmative Action. Questions or concerns about sexual harassment should be directed to this office in 419 Morrill Hall.

SOCIOLOGY PROGRAMS INFORMATION: The Sociology Department offers two options for the Bachelor of Arts degree and a Bachelor of Science degree. We also have an Honors Program. Students interested in majoring in Sociology should attend an information meeting about the major. Meetings are held about once a week. Sign up for a meeting in 909 Social Sciences. Further information can be obtained from the following persons and offices:

General information, Sociology Department, 909 Social Sciences - 624-4300

Undergraduate Advisor, Ann Rausch, 923 Social Sciences – 624-6013

Director of Undergraduate Studies, Professor Rob Warren, 1172 Social Sciences - 624-2310

Sociology Honors Advisor, Professor Joachim Savelsberg, 1181 Social Sciences - 624-0273

Director of Graduate Studies, Professor Penny Edgell, 1074 Social Sciences – 624-9828 and/or Graduate Program Associate, Robert Fox, 931 Social Sciences - 624-2093

PAGE
18
August 28, 2009

