

CULTURE READING LIST

University of Arizona, School of Sociology (Last updated Summer 2015)

Students preparing for the comprehensive examination in culture will be responsible for the *entire* reading list.

Titles of several readers are abbreviated throughout. The full citations for abbreviated titles are given in an appendix (p. 9).

Part I. Lineages of Classical Theory

Durkheim

Durkheim, Emile. 1995 [1915]. *The Elementary Forms of the Religious Life*. New York: Free Press. See especially: "Introduction"; "Origins of These Beliefs--Conclusion"; "The Negative Cult and Its Functions--the Ascetic Rites"; and "Conclusion"

Durkheim, Emile and Marcel Mauss. 1963 [1903]. *Primitive Classification*. Chicago: University of Chicago Press.

--

Bergesen, Albert J. "Durkheim's Theory of Mental Categories: A Review of the Evidence." *Annual Review of Sociology* 30: 395-408.

Douglas, Mary. 1975. "Jokes." *Implicit Meanings*. London: Routledge, 90-114. Reprinted in Mukerji and Schudson, 291-310.

Martin, John. "What Do Animals Do All Day? The Division of Labor and Totemic Thinking in the Popular Imagination." *Poetics* 27: 195-231.

Sewell, William H. Jr. 1996. "Historical Events as Transformations of Structures: Inventing Revolution at the Bastille." *Theory and Society* 25:841-81.

Wagner-Pacifici, Robin and Barry Schwartz. 1991. "The Vietnam Veterans Memorial : Commemorating a Difficult Past1." *American Journal of Sociology* 97(2):376-420.

Marx and Engels

Marx, Karl, and Frederick Engels. 1947 [1846]. *The German Ideology*. New York: International Publishers. Esp. Marx's preface (1-2), "Feuerbach" (3-78), and "Theses on Feuerbach" (95-99).

Marx, Karl. "The Fetishism of the Commodity and its Secret." *Capital*, Vol I. Reprinted in Schor and Holt, 331-342.

Engels, Friedrich. 1969 [1884]. *The Origin of the Family, Private Property, and the State*. New York: International Publishers, section on "The Monogamous Family," 57-73. Or the excerpt published in Neil Smelser (ed.), *Karl Marx on Society and Social Change*. Chicago, 1973, 22-40.

--

Gramsci, Antonio. 1971 [1929-35]. *The Prison Notebooks*. New York: International Publishers, 323-35. Excerpted as "Culture and Ideological Hegemony" in Alexander and Seidman, 47-54.

Horkheimer, Max and Theodor Adorno. "The Culture Industry: Enlightenment as Mass Deception." Reprinted in Schor and Holt, 3-19.

Williams, Raymond 1980. "Base and Superstructure in Marxist Cultural Theory." *Problems in Materialism and Culture*. Verso, 31-49. Reprinted in Mukerji and Schudson, 407-23.

Willis, Paul 1981 [1977]. *Learning to Labor: How Working Class Kids Get Working Class Jobs*. New York: Columbia University Press.

Weber

Weber, Max. 1978. "Basic Sociological Terms." In *Economy and Society*, pp. 4-26.

Weber, Max. 1958 [1904-5]. *The Protestant Ethic and the Spirit of Capitalism* (New York: Scribner), esp. "The Spirit of Capitalism" (47-78) and "Asceticism and the Spirit of Capitalism" (155-83).

Weber, Max. 1958 [1913]. "The Social Psychology of the World Religions." In H.H. Gerth and C. Wright Mills (eds.), *From Max Weber: Essays in Sociology* (New York: Oxford), 267-301.

--

Abramson, Corey M. 2012. "From 'Either-Or' to 'When and How': A Context-Dependent Model of Culture in Action." *Journal for the Theory of Social Behaviour* 42(2):155-80.

Geertz, Clifford. 1973. "Thick Description: Toward an Interpretive Theory of Culture." *The Interpretation of Cultures* (New York: Basic), 3-30.

Swidler, Ann. 1986. "Culture in Action: Symbols and Strategies," *American Sociological Review* 51: 273-86.

Culture and Modernity

Elias, Nobert. 2000. *The Civilizing Process*. Blackwell, Part I (pp. 1-44); Part II Sections I-IV (pp. 45-108); Part IV (pp. 363-448).

Parsons, Talcott, and Edward Shils. 1951. "Values, Motives, and Systems of Actions," in Parsons and Shils (eds.), *Toward a General Theory of Action*. Cambridge, MA: Harvard University Press, pp. 53-79.

Simmel, Georg. "Fashion" [1904]; "The Metropolis and Mental Life" [1903]; and "The Conflict in Modern Culture" [1918]. Reprinted in Donald Levine (ed.). 1971. *Georg Simmel on Individuality and Social Forms*. Chicago: University of Chicago Press, 294-323, 324-39, 375-93.

Part II. Contemporary Cultural Analysis: Theories & Methods

Symbols, Language, Codes

Barthes, Roland. 1990 [1972]. "The World of Wrestling." In Barthes, *Mythologies* (New York: Hill and Wang, 115-25), Excerpted in Alexander and Seidman (1990), 87-93.

Bernstein, Basil. 1964. "Elaborated and Restricted Codes: Their Social Origins and Some Consequences." *American Anthropologist* 6: 55-69.

Bourdieu, Pierre. "Authorized Language: The Social Conditions for the Effectiveness of Ritual Discourse." in *Language and Symbolic Power*.

Cerulo, Karen. 1998. *Deciphering Violence: The Cognitive Structure of Right and Wrong*. New York: Routledge: Chapter 3.

Sahlins, Marshall. "Notes on the American Clothing System;" "Food as Symbolic Code," *Culture and Practical Reason* (Chicago: University of Chicago Press, 1976), pp. 179-97.

Santa Ana, Otto. 2002. *Brown Tide Rising: Metaphors of Latinos in Contemporary American Public Discourse*. Austin: University of Texas Press, pp. 17-21, 26-33, 39-43, 65-94, 99-103

Practice

Bourdieu, Pierre. "Structures, Habitus, Practices," and "The Kabyle Household or the World Revisited," in *The Logic of Practice*. Stanford: Stanford University Press. [LSEP]

Collins, Randall. 2004. *The Program of Interaction Ritual Theory*. Princeton: Princeton University Press, Chapter 1.

Geertz, Clifford. "Religion as a Cultural System" and "Deep Play: Notes on a Balinese Cockfight." in *The Interpretation of Cultures*. New York: Basic Books, 1973.

Goffman, Erving. 1967. "The Nature of Deference and Demeanor." In *Interaction Ritual: Essays in Face to Face Behavior*. Chicago: Aldine, pp.47-96.

Martin, Karin. 1998. "Becoming a Gendered Body: Practices of Preschools." *American Sociological Review* 63: 494-511.

Mohr, John. W., and Vincent Duquenne. 1997. "The Duality of Culture and Practice: Poverty Relief in New York City, 1888-1917." *Theory and Society* 26: 305-356.

Sewell, Jr., William H. 1999. "The Concept(s) of Culture." In Bonnell and Hunt (1999), 35-61.

Swidler, Ann. 2001. *Talk of Love: How Culture Matters* (U Chicago Press), Introduction, Chapters 1-2, 6-8, Conclusion (pp. 1-40, 111-214).

Boundaries

Bourdieu, Pierre. 1978. *Distinction*. preface, Introduction, Chapters 1-5, 7, Conclusion. (pp. 1-317, 372-396, 466-484).

Bryson, Bethany. 1996. "Anything But Heavy Metal': Symbolic Exclusion and Musical Dislikes." *American Sociological Review* 61: 884-899.

Lamont, Michèle. 1992. *Money, Morals, & Manners: The Culture of the French and the American Upper-Middle Class*. Chicago: University of Chicago Press, Ch 1-5, 7 (pp. 1-149, 174-192).

Peterson, Richard A. And Roger M. Kern. 1996. "Changing Highbrow Taste: From Snob to Omnivore." *American Sociological Review* 61: 900-907.

Methods

Measurement and Analysis

Breiger, Ronald.L.. 2000. "A Tool Kit for Practice Theory." *Poetics* 27: 91-115.

Breiger, R.L. 2002. "Writing (and Quantifying) Sociology." In *Writing and Revising the Disciplines*, ed. Jonathan Monroe. Cornell University Press, 90-112.

DiMaggio, Paul, Manish Nag, and David Blei. 2013. "Exploiting Affinities between Topic Modeling and the Sociological Perspective on Culture: Application to Newspaper Coverage of U.S. Government Arts Funding." *Poetics* 41 (6):570-606.

Jepperson, Ronald L. and Ann Swidler. 1994. "What properties of culture should we measure?" *Poetics* 22, pp. 359-71.

Harcourt, Bernard, "Measured Interpretation: Introducing the Method of Correspondence Analysis to Legal Studies." *University of Illinois Law Review* 2002: 979-1017.

Mohr, John W. 1998. "Measuring Meaning Structures." *Annual Review of Sociology* 24: 345-370.

Causal Reasoning

Kaufman, Jason. 2004. "Endogenous Explanation in the Sociology of Culture." *Annual Review of Sociology*.

Liebertson, Stanley. 2000. *A Matter of Taste: How Names, Fashions, and Culture Change*. Yale University Press. Prologue, Ch 1, 3, 4, 9 (pp. xi-xvi, 1-30, 69-111, 257-276).

Sewell Jr., William. 1992. "A Theory of Structure: Duality, Agency and Transformation." *American Journal of Sociology* 98:1-29

Tavory, Iddo, and Ann Swidler. 2009. "Condom Semiotics: Meaning and Condom use in Rural Malawi." *American Sociological Review* 74 171-189.

Wilde, Melissa. "How Culture Mattered at Vatican II." *American Sociological Review*.

Cultural Production and Reception

Becker, Howard. 1984. *Art Worlds*. Berkeley: University of California Press.

Bergesen, Albert. 2006. *The Depth of Shallow Culture*. Paradigm Publishers.

Bourdieu, Pierre. "The Field of Cultural Production, or: The Economic World Reversed" and "The Market of Symbolic Goods," pp. 29-73 and 112-141 in *The Field of Cultural Production* (New York: Columbia University Press, 1993).

Griswold, Wendy. 1987. "Fabrication of Meaning: Literary interpretation in the United States, Great Britain and the West Indies," *American Journal of Sociology* 92 (5): 1077-1117.

Lizardo, Omar and Sara Skiles. 2012. "Reconceptualizing and Theorizing 'Omnivorousness': Genetic and Relational Mechanisms." *Sociological Theory* 30(4):263-82.

Peterson, Richard A. 1975. "Cycles in Symbol Production: The Case of Popular Music." *American Sociological Review* 40: 158-73.

Peterson, Richard A. and N. Anand. 2004. "The Production of Culture Perspective." *Annual Review of Sociology* 30: 311-34.

Schudson, Michael. 1989. "How culture works: Perspectives from media studies on the efficacy of symbols," *Theory and Society* 18: 153-80. à Excerpts in Spillman (2002), 141-48.

Organizations and Networks

Bearman, Peter S., and Katherine Stovel. 2000. "Becoming a Nazi: A Model for Narrative Networks." *Poetics* 27: 69-90.

DiMaggio, Paul J. 1991. "Constructing an Organizational Field as a Professional Project: U.S. Art Museums, 1920-1940." In Walter W. Powell and Paul J. DiMaggio (eds.), *The New Institutionalism in Organizational Analysis* (U Chicago Press), 267-92.

Emirbayer, Mustafa, and Jeff Goodwin. 1994. "Network Analysis, Culture, and the Problem of Agency." *American Journal of Sociology* 99: 1411-54.

Erickson, Bonnie H. 1996. "Culture, Class, and Connections." *American Journal of Sociology* 102 : 217-51.

Hirsch, Paul M. 1972. "From Ambushes to Golden Parachutes: Corporate Takeovers as an Instance of Cultural Framing and Institutional Integration." *American Journal of Sociology* 91: 800-837.

Mische, Ann, and Harrison White. 1998. "Between Conversation and Situation: Public Switching Dynamics Across Network Domains." *Social Research* 65: 695-724.

Pachucki, Mark A. and Ronald L. Breiger. 2010. "Cultural Holes: Beyond Relationality in Social Networks and Culture." *Annual Review of Sociology* 36(1):205–24.

Culture and Cognition

Bergesen, Albert J.. 2005. Culture and Cognition. In M. Jacobs and N. Hanrahan (Eds.) *The Blackwell Companion to the Sociology of Culture*. New York: Basil Blackwell.

Brubaker, Rogers Mara Loveman and Peter Stamatov. 2004. "Ethnicity as Cognition." *Theory and Society* 33: 31-64.

Cunningham, David, Colleen Nugent, and Caitlin Slodden. 2010. "The Durability of Collective Memory: Reconciling the "Greensboro Massacre"." *Social Forces* 88 (4):1517-1542.

D'Andrade, Roy G. 1992. "Schemas and Motivation." Pp. 23–44 in *Human Motives and Cultural Models*. Cambridge University Press.

DiMaggio, Paul "Why Cognitive (and Cultural) Sociology Needs Cognitive Psychology," 274-81. In Cerulo, Karen (ed.). 2002. *Culture in Mind: Toward a Sociology of Culture and Cognition* (New York: Routledge).

Isaacson, Nicole. 1996. "The 'Fetus-Infant': Changing Classifications of In Utero Development in Medical Texts." *Sociological Forum* 11: 457-477.

Lakoff, George. 1997. *Women Fire and Dangerous Things: What Categories Reveal about the Mind*. Part I (pp. 5-156).

Martin, John Levi. 2010. "Life's a Beach but You're an Ant, and Other Unwelcome News for the Sociology of Culture." *Poetics* 38: 228-243.

Olick, Jeffrey. 1999. "Genre Memories and Memory Genres: A Dialogical Analysis of May 8, 1945 Commemoration in the Federal Republic of Germany." *American Sociological Review* 64: 381-402.

Vaisey, Stephen. 2009. "Motivation and Justification: A Dual Process Model of Culture in Action." *American Journal of Sociology* 114: 1675-1715.

Identity

Brubaker, Rogers and Fred Cooper. 2000. "Beyond Identity." *Theory and Society* 29:1-47.

Butler, Judith. 1991. "Imitation and Gender Subordination" In Diana Fuss (ed.), *Inside/Out* (New York: Routledge), 13-29. Excerpt in Seidman and Alexander (2001), Cornell, Stephen, and Douglas Hartman. 1998. *Ethnicity and Race: Making Identities In a Changing World* (Thousand Oaks, CA: Pine Forge Press), esp. chs. 4-6 (72-194) and 8 (233-52).

Foucault, Michel. 1990 [1976]. *History of Sexuality, Vol I*. Vintage Books. Part I, Part II: Intro, Ch 1; Part IV Ch. 2, 3 (pp. 1-35, 92-114).

Frye, Margaret. "Bright Futures in Malawi's New Dawn: Educational Aspirations as Assertions of Identity." 2012 *American Journal of Sociology*, 117(6), pp. 1565-1624

Glaeser, Andreas. 2000. *Divided in Unity: Identity, Germany, and the Berlin Police*. Chicago: University of Chicago Press, Preface, Intro, Ch. 1, 2, 4, 5, Conclusion. (pp. ix-xii, 1-142, 186-256, 323-350).

Hebdige, Dick 1979. *Subculture: The Meaning of Style*. London: Methuen. Introduction and Chs. 4-8 (pp. 1-4 and 46-127).

Hunt, Darnell. 1997. "Raced Ways of Seeing," *Screening the Los Angeles 'Riots': Race, Seeing, and Resistance* (Cambridge U Press), chs. 2, 7.333-45.

Miles, Andrew. 2014. "Addressing the Problem of Cultural Anchoring: An Identity-Based Model of Culture in Action." *Social Psychology Quarterly* 77(2):210–27.

Seidman, Steven. 2001. "From Identity to Queer Politics: Shifts in Normative Heterosexuality." *Citizenship Studies* 5(3): 321-8.

Culture and Politics

Anderson, Benedict. 1991. *Imagined Communities: Reflections on the Origin and Spread of Nationalism* (New York: Routledge, Chapman Hall). à Brief excerpt is in Seidman and Alexander (2001), 224-30.

Beisel, Nicola. 1993. "Morals vs. Art: Censorship, the Politics of Interpretation, and the Victorian Nude." *American Sociological Review* 58: 145-62.

Berezin, Mabel. 1994. "Cultural Form and Political Meaning: State-subsidized Theater, Ideology, and the Language of Style in Fascist Italy." *American Journal of Sociology* 99: 1237-86.

Bourdieu, Pierre. 1991. "On Symbolic Power." In *Language and Symbolic Power*, pp. 163-170.

Eliasoph, N. 1996. "Making A Fragile Public: A Talk-Centered Study of Citizenship and Power." *Sociological Theory* 14: 3: 262-289.

Culture, Poverty, and Inequality

Abramson, Corey Michael. 2015. *The End Game: How Inequality Shapes Our Final Years*. Cambridge, London: Harvard University Press.

Jindra, Michael. 2014. "The Dilemma of Equality and Diversity." *Current Anthropology* 55(3):316–34.

Sánchez-Jankowski, Martín. 2008. *Cracks in the Pavement: Social Change and Resilience in Poor Neighborhoods*. University of California Press.

Small, Mario Luis, David J. Harding, and Michèle Lamont. 2010. "Reconsidering Culture and Poverty." *Annals of the American Academy of Political and Social Science* 629(1):6–27.

Vaisey, Steve. 2010. "What People Want: Rethinking Poverty, Culture, and Educational Attainment." *Annals of the American Academy of Political and Social Science* 629:75–101.

Culture and Markets

Alexander, Jeffrey C. 2011. "Market as Narrative and Character." *Journal of Cultural Economy* 4 (4):477-488.

Biernacki (1995) *The Fabrication of Labor* (p 1-144, 313-347, and 436-497)

Collier, Jane Fishburne. 1997. *From Duty to Desire: Remaking Families in a Spanish Village*. Princeton: Princeton University Press. Ch. 1, 2, 5, & 6.

Rivera, Lauren. a. 2012. "Hiring as Cultural Matching: The Case of Elite Professional Service Firms." *American Sociological Review* 77(6):999–1022.

Appendix: Abbreviated titles used in the above list

Alexander, Jeffrey C., and Steven Seidman (eds.) 1990. *Culture and Society: Contemporary Debates*. Cambridge University Press.

Biernacki, Richard. 1995. *The Fabrication of Labor: Germany and Britain, 1640-1914*. Berkeley and Los Angeles: University of California Press.

Bonnell, Victoria E., and Lynn Hunt (eds.) 1999. *Beyond the Cultural Turn: New Directions in the Study of Society and Culture* (Berkeley: University of California Press).

Lemert, Charles (ed.) 1999. *Social Theory: The Multicultural and Classical Readings*. (Boulder: Westview Press).

Mukerji, Chandra, and Michael Schudson (eds.) 1991. *Rethinking Popular Culture: Contemporary Perspectives in Cultural Studies* (Berkeley: University of California Press).

Schor, Juliet and Douglas Holt. 2000. *The Consumer Society Reader*. New York: The New Press.

Seidman, Steven, and Jeffrey C. Alexander (eds.) 2001. *The New Social Theory Reader: Contemporary Debates* (London: Routledge).

Spillman, Lyn (ed.) 2002. *Cultural Sociology* (Malden, MA: Blackwell).