
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Sociology Department, Faculty Publications Sociology, Department of

2008

Local Archives And Teaching The History Of
Sociology: Experiences At The University Of
Nebraska-Lincoln
Michael R. Hill
University of Nebraska-Lincoln, michaelhilltemporary1@yahoo.com

Follow this and additional works at: http://digitalcommons.unl.edu/sociologyfacpub

Part of the Family, Life Course, and Society Commons, and the Social Psychology and
Interaction Commons

This Article is brought to you for free and open access by the Sociology, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Sociology Department, Faculty Publications by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Hill, Michael R., "Local Archives And Teaching The History Of Sociology: Experiences At The University Of Nebraska-Lincoln"
(2008). Sociology Department, Faculty Publications. 318.
http://digitalcommons.unl.edu/sociologyfacpub/318

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociologyfacpub?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociology?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociologyfacpub?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/419?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/430?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/430?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociologyfacpub/318?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F318&utm_medium=PDF&utm_campaign=PDFCoverPages

Hill, Michael R. 2008. “Local Archives and Teaching the History of Sociology:
Experiences at the University of Nebraska-Lincoln.” Timelines (Newsletter of the
ASA Section on the History of Sociology), No. 12 (November): 5-8.

The History of Sociology as a Bi-Focal Project (Part 1)

Message from the Chair
Charles Camic, Northwestern University

TIMELINES

S tarting with a personal
anecdote is not my preferred

way to begin, but the episode is
telling. Several months ago, my
amiable colleague and fellow HoS
section member, Gary Fine,
currently the editor of Social
Psychology Quarterly, invited me to
submit to SPQ a short essay in
connection with the centenary this
year of two of the early classics of
social psychology, E.A. Ross’s Social
Psychology (1908) and William
McDougall’s An Introduction to
Social Psychology (1908).

Admir ing Gary ’s h is tory-
mindedness, I accepted this
invitation, which led to a very
enjoyable little writing project.
While working on it, however, I
noticed something. Doing some
background reading, I came across
several very solid and informative
modern historical accounts of the
field of social psychology: Robert
Farr’s The Roots of Modern Social
P s y c h o l o g y (1 9 9 6) , J o h n
Greenwood’s The Disappearance of
the Social in American Social
Psychology (2004), Gustav Jahoda’s
A History of Social Psychology
(2007), Aroldo Rodrigues and
Robert Levine’s Reflections on 100

Years of Experimental Social
Psychology (1999), and a special
issue of The Journal of the History
of the Behavioral Sciences (2000).
These works differ among
themselves in a number of ways.
Nevertheless, what they all have
in common – and this was the
point that soon dawned on me – is
that none of them is authored by
any of us.

By “us,” I mean members of
the ASA’s History of Sociology
s e c t i on p l u s una f f i l i a t ed
sociologists whose principal
concern also is the history of
sociology. While the subfield of
social psychology has had exactly
the same century-long lifespan
inside the discipline of sociology as
it has had inside the discipline of
psychology, scholars with roots in
psychology seem to command the
lead in producing books on the
history of social psychology and
conducting research on the
subject.

Why would this be? Well, part
of the explanation probably lies
simply in the psychology’s size
advantage. Relative to sociology,
psychology is a larger (as well as
older) discipline and, as such, has
a larger contingent of historians,
whose work arguably forms a

Inside this issue:

Teaching the History of Sociology 3

International Conference 4

Section Committees and Officers 9

Membership News 10

Call to HoS Members 12

Local Archives 5

HISTORY OF SOCIOLOGY SECTION, AMERICAN SOCIOLOGICAL ASSOCIATION

Newsletter No.12 November 2008

more established and respected type of
research than scholarship on the
history of sociology. Insofar as there
are more historians of psychology than
historians of sociology, the chances
increase that the former, rather than
the latter, will gravitate with some
frequency to writing the history of
social psychology.

Even so, as I thought about this
disparity, I remembered a pointed
observation that Jennifer Platt made in
the last issue of Timelines (June 2008)
as part of her “ABC for the History of
Sociology”: namely, her comment that
“specialties and subfields in sociology
have received little historical study” by
scholars interested in the history of
sociology. Looking back to earlier
issues of Timelines, I noticed that
when Ed Tiryakian wrote his “chair’s
message” to this section in 2005 and
when Eleanor Townsley did likewise in
2006, they too remarked on this same

(Continued on page 2)

LOCAL ARCHIVES AND TEACHING THE HISTORY OF SOCIOLOGY:
EXPERIENCES AT THE UNIVERSITY OF NEBRASKA-LINCOLN

Michael R. Hill, University of Nebraska

Page 5 November 2008

O pportunities to teach and conduct research on the local disciplinary history of sociology at the
University of Nebraska-Lincoln are limited only by one’s imagination and the pragmatic realities of

classroom constraints. Over the years, I have been privileged to introduce Nebraska students to many
particulars of the local sociological record via guest lectures in courses and colloquia, standalone PowerPoint
slide shows, archival displays, informational brochures, various publications, and by distributing extensive
compilations of pertinent documents on compact discs. Most recently, I included a one-and-a-half-week
segment on the history of Nebraska sociology in an Introduction to Sociology course (Hill 2007c), employing
a reader based in part on archival writings and documentary photographs (Hill 2007d). An independent
study course on life-history documents focused on discovering and interpreting relevant archival data (Hill
2007e). More informally, I recently organized a two-hour tour for the Nebraska Undergraduate Sociology
Organization, escorting its members to sociologically significant sites and landmarks on the campus, including
a visit to the university archives. Tour participants were provided with a printed map and guide (Hill 2007f).
The ability and opportunity to weave parochial disciplinary history into the local academic scene hinges in
part on the locally-available resources, on having a history to document and explicate, and on possessing a
continuing and active interest in one’s early sociological predecessors.

The University of Nebraska-Lincoln (UNL) enjoys both a rich sociological history and a wealth of local archival
and related resources through which to document and teach about its venerable disciplinary record.
Researchers and students on the Nebraska campus find ready access to: (1) Love Library and the University
of Nebraska Archives and (2) the Library and Archives of the State Historical Society. Slightly farther afield,
one finds additional resources at (3) the Heritage Room at Bennett Martin Public Library, (4) the Nebraska
Library Commission, (5) the Nebraska State Law Library; (6) the morgue of the Lincoln Journal, (7) Nebraska
Wesleyan University, (8) Union College, (9) the regional genealogical services of the Church of Jesus Christ of
Latter Day Saints, and (10) the American Historical Society of Germans from Russia As the state capital,
many centralized public records are located in Lincoln, including (11) the vital records division of the
Nebraska State Department of Health and Human Services.

The founders of Nebraska sociology were major leaders in the then new discipline of sociology. Three early
members of the UNL faculty eventually became presidents of the American Sociological Society (ASS):
Edward Alsworth Ross (1914-1915), George Elliott Howard (1917) and Charles Abram Ellwood (1924). It is
noteworthy that three other ASS presidents also had connections to the state: Henry P. Fairchild (from Crete,
1936), Edwin H. Sutherland (from Grand Island, 1939) and Louis Wirth (from South Omaha, 1947). In its
early years, Nebraska produced intellectual leaders far out of proportion to its population size (Hollingworth
1938). In Lincoln, other Nebraskans of early sociological note included: James Irving Manatt, Mary Adell
Tremain, Amos Griswold Warner, Roscoe Pound, Edith Abbott, Anderson William Clark, Hutton Webster,
Lucile Eaves, Hattie Plum Williams, Vera Chandler Foster, Leta Stetter Hollingworth, Jacob Singer, Lowry
Charles Wimberly, Joyce Oramel Hertzler, Addison E. Sheldon, Mari Sandoz, Willard Waller, August de
Belmont Hollingshead, Paul Meadows, James Reinhardt, and Loren Eiseley, among others. When local wags
and humorists called the University of Nebraska “the Harvard of the West,” they were only half joking.

Thus, teachers and students of disciplinary history at UNL discover a felicitous mix of interesting and
important persons to study combined with a substantial local cache of archival and documentary resources on
which to base such studies (for examples of completed researches, see the reference section, below). The

local papers of George Elliott Howard, Hattie Plum Williams, and Mari Sandoz are especially useful, as are
smaller deposits for Edward A. Ross, Edith Abbott, Roscoe Pound, L.C. Wimberly, James Reinhardt, and Loren
Eiseley, among others. An important cognate deposit includes the papers of economist Alvin S. Johnson, a co-
founder of the New School for Social Research and the associate editor of the Encyclopaedia of the Social
Sciences. Among several microform resources that students can use to contextualize the development of
sociology at Nebraska from a national perspective is UNL’s copy of the massive microfilm collection of the
papers of Chicago’s well-known sociologist, Jane Addams.

Workable strategies and techniques for conducting archival research and studying disciplinary history have
elsewhere been outlined in fair detail (e.g., Deegan 1988b, 1998; Hill 1993, 2000a, 2001, 2003, 2005b). It is
important to emphasize that reconstructing early disciplinary history depends on the systematic discovery of
many kinds of trace evidence, not just the materials and documents found in formal archives per se. Several
resources typically found in libraries, such as city and campus newspapers, city directories, alumni and club
directories, transcripts, court records, telephone books, school annuals, genealogical aids, biographies and
autobiographies, local histories, and the like, should be routinely consulted and are readily available to students
and researchers in the Lincoln area.

From a pedagogical perspective, instructors on the Lincoln campus can give students archival research
assignments with few worries about cost or access. They can devise assignments within archival deposits with
which they are already intimately familiar, on the one hand, or within materials which can be easily verified and
double-checked subsequent to student reports, on the other. The archivists in the various Lincoln repositories
have been uniformly welcoming and helpful both to faculty members and students who conduct archival
researches.

Archival projects focused on local disciplinary history become hamstrung, however, if researchers and/or
students rely entirely or primarily on locally available source material alone. Correspondence found in the
George Elliott Howard papers, for example, consists primarily of letters written to Professor Howard. To learn
what Howard wrote to other sociologists, one must typically seek materials located in non-local archives. For
example, Howard’s letters to E.A. Ross are found in Ross’ papers in Madison, Wisconsin, and Howard’s
communications with Roscoe Pound are found at the Harvard Law School Library in Cambridge, Massachusetts.
Thorough archival study generally requires a multi-repository strategy, and this often lies well outside the time,
travel, and cost constraints of most student assignments, at least at the undergraduate level.

An alternative to costly travel to non-local sites outside of Nebraska is available in those relatively few but
fortuitous cases where major archival collections have been microfilmed. Thus, with reference to the example
given above, diligent students can order, via interlibrary loan, portions of the microfilm editions of the E.A. Ross
Papers and/or the Roscoe Pound Papers. Microfilm is a second-best substitute for looking at the “real thing,”
but even a few hours’ browsing through a microfilm reel gives students an important lesson in the sobering and
methodical discipline requisite to productive historical research and documentation.

The relative ease with which students can today locate materials via the Internet is both a boon and a
boondoggle. It comes as a deep visceral shock to most students to realize that archival materials are rarely
well indexed and are even more rarely comprehensively digitized. Indeed, it is often a genuine challenge for
today’s students to just read cursive handwriting. Other than summary finding aids, most archival collections
provide only limited hints as to what a given deposit contains, and the Nebraska deposits are no exception. For
example, the Hattie Plum Williams papers are filled with student writings and research projects on numerous
local organizations, but nowhere is there a list of the organizations studied. To find out if one of
Williams’ students specifically investigated the activities of the American Red Cross, for example, one must
systematically sift through dozens of archival cartons. At the same time, the Internet provides virtually
instantaneous access to increasing numbers of archival finding aids, and increasing amounts of useful

Page 6 TIMELINES

trace materials, especially newspapers, are being rapidly digitized. Nonetheless, students need to be cautioned
that most of the documentation they will need for a thorough disciplinary history project will require several
hours of traditional, non-digital reading and searching in libraries and archival repositories. Teachers should also
be advised that the newest generation of reference librarians tends to steer students away from traditional print
materials and toward digital resources. In the case at hand, this is not always productive. The digital bias can be
ameliorated however, by helping students to make direct, face-to-face contacts with local archivists.

 To what extent can the University of Nebraska-Lincoln experience with local archives and the teaching of
disciplinary history be generalized? Instructors in schools of similar size and age will likely find many parallel
opportunities and resources. The possibilities multiply exponentially in larger universities possessing greater
longevity. At the same time, openings for meaningful archival research and documentation also exist at most
smaller schools and colleges. My own researches at Creighton University, Wayne State College, Doane College,
Nebraska Wesleyan University, and the University of Nebraska at Omaha reveal that each institution has a local
history of sociology waiting to be written. Even when formal archival materials are relatively thin, students can
scour minutes of boards of trustees’ meetings, presidents’ papers, course catalogs, student publications,
yearbooks, annual reports, etc. to construct departmental time lines and brief intellectual biographies of their
school’s founding sociologists. Even the smallest school typically has someone, usually a librarian, who has
charge of the institution’s records, photographs, and memorabilia. If my experience at Nebraska is any gauge,
all you need to do is just start digging — and I think you’ll be pleasantly surprised by what you find.

Selected References
Ball, Michael R. 1988. “George Elliott Howard’s Institutional Sociology of Marriage and Divorce.” Mid-American Review of

Sociology 13 (Winter): 57-68.
Deegan, Mary Jo. 1979. “Edith Abbott.” Pp. 3-5 in American Women Writers, Vol. 1, edited by Lisa Mainiero. New York:

Frederick Ungar.
_____. 1988a. “Early Women Sociologists at the University of Nebraska.” Lincoln, NE: Bennett Martin Public Library.

Videotape.
_____. 1988b. “Transcending a Patriarchal Past: Teaching the History of Women in Sociology. Teaching Sociology 16

(April): 141-150.
_____. 1989. “American Charities as the Herald to a New Age.” Pp. ix to xxviii in American Charities: A Study in

Philanthropy and Economics, by Amos G. Warner. New Brunswick, NJ: Transaction Publishers.
_____. 1998. “Theory and Methods in Historical Sociology: Changing the Canon.” Didactic Seminar, American Sociological

Association. San Francisco, California.
_____. 2000. “Sociology at Nebraska-Lincoln is 100 Years Old in 2000.” ASA Footnotes 28 (May & June): 4.
Deegan, Mary Jo and Michael R. Hill. 1991a. “Edith Abbott.” Pp. 29-36 in Women in Sociology: A Bio-Bibliographical

Sourcebook, edited by Mary Jo Deegan. New York: Greenwood Press.
_____. 1991b. “Lucile Eaves.” Pp. 140-147 in Women in Sociology: A Bio-Bibliographical Sourcebook, edited by Mary Jo

Deegan. New York: Greenwood Press.
_____. 2005. “Centenary of the First Sociology Doctorate at the University of Nebraska-Lincoln.” ASA Footnotes 33

(December): 6.
Durkheim, Émile. 2000 [1906]. “A French Perspective on George Elliott Howard’s History of Matrimonial Institutions.”

Translated by D. Brian Mann. Sociological Origins 2 (2): 81-86.
Eaves, Lucile. 2000 [1928]. “My Sociological Life History – 1928.” Edited by Michael R. Hill. Sociological Origins 2 (2): 65-

70.
Ellwood, Charles A. 1988 [1899]. “Sociology and Charity: The 1899 Lectures,” edited by Michael R. Hill. Mid-American

Review of Sociology 13 (Winter): 21-30.
Hertzler, Joyce O. 1979 [1929]. “A History of Sociology at the University of Nebraska,” edited by Mary Jo Deegan. Journal

of the History of Sociology 1: 40-62.
_____. 1951. “Edward Alsworth Ross: Sociological Pioneer and Interpreter.” American Sociological Review 16: 597-610.
Hill, Michael R. 1988a. “Research by Bureaucracy: Hattie Plum Williams and the National Commission on Law Observance,

1929-1931.” Mid-American Review of Sociology 13 (Winter): 69-84.
_____. 1988b. “The Intellectual Legacy of Nebraska Sociology: A Bibliographical Chronology of Separately Published Works,

1887-1989.” Mid-American Review of Sociology 13 (Winter): 85-103.
_____. 1988c. “Roscoe Pound and the Seminarium Botanicum at the University of Nebraska, 1888-1889.” Transactions of

the Nebraska Academy of Sciences 16(July): 185-90.

November 2008 Page 7

_____. 1989a. “Mari Sandoz’ Sociological Imagination: Capital City as an Ideal Type.” Platte Valley Review 17 (Winter):
102-122.

_____. 1989b. Roscoe Pound and American Sociology: A Study in Archival Frame Analysis, Sociobiography, and
Sociological Jurisprudence. Ph.D. dissertation. Department of Sociology, University of Nebraska-Lincoln.

_____. 1989c. Roscoe Pound’s Sociological Library: The Foundations of American Sociological Jurisprudence. (Public
Administration Series, No. P-2632). Monticello, IL: Vance Bibliographies.

_____. 1993. Archival Strategies and Techniques. (Qualitative Research Methods Series, No. 31). Newbury Park, CA:
Sage.

_____. 1999. “Edward Alsworth Ross.” Pp. 907-908 in American National Biography Vol. 18, edited by John A. Garraty
and Mark C. Carnes. New York: Oxford University Press.

_____. 2000a. “Epistemological Realities: Archival Data and Disciplinary Knowledge in the History of Sociology — Or,
When Did George Elliott Howard Study in Paris?” Sociological Origins 2 (Summer, Special Supplement): 3-25.

_____. 2000b. “Lucile Eaves and Nebraska Sociology.” Sociological Origins 2 (Winter): 61-64.
_____. 2000c. “The Intellectual Context of Émile Durkheim’s Review of George Elliott Howard’s American Institutional

Perspective on Marriage and Divorce.” Sociological Origins 2 (Winter): 75-80.
_____. 2000d. “Loren Eiseley and Sociology at the University of Nebraska, 1926-1936: The Sociological Training of a

Noted Anthropologist.” Sociological Origins 2 (Winter): 96-106.
_____. 2000e. Dissertations and Theses Sponsored by the Department of Sociology in the University of Nebraska-

Lincoln, 1905-1999: Alphabetical and Chronological Lists. Lincoln, NE: George Elliott Howard Institute of
Advanced Sociological Research. 98 pp.

_____ 2001. “Of Time, Space, and the History of Sociology: Methodological Rules in Archives and Archival Research.”
Pp. 326-336 in Mirrors and Windows: Essays in the History of Sociology, edited by Janusz Mucha, Dirk Kaesler,
and Wlodzimierz Winclawski. Torun (Poland): Nicholas Copernicus University Press.

_____. 2003. “Lists: Starting Points for Researching and Writing the Histories of Academic Departments.” Presentation in
Workshop on Writing Department Histories organized by Patricia Madoo Lengermann and Jill Niebrugge-Brantley.
American Sociological Association. Atlanta, Georgia.

_____. 2005a. “Nathan Roscoe Pound.” Pp. 1965-67 in The Dictionary of Modern American Philosophers, Vol. 3, edited
by John R. Shook. Bristol (UK): Thoemmes Continuum.

_____. 2005b. “Methods and Techniques for Studying the History of Sociology in America.” Sociological Origins 4 (1,
University of Salerno Special Supplement): 3-12.

_____. 2007a. “George Elliott Howard.” Pp. 2170-2171 in the Blackwell Encyclopedia of Sociology, Vol. 5, edited by
George Ritzer. Malden, MA: Blackwell Publishing.

_____. 2007b. “Roscoe Pound.” Pp. 3585-3587 in the Blackwell Encyclopedia of Sociology, Vol. 7, edited by George
Ritzer. Malden, MA: Blackwell Publishing.

_____. 2007c. “Introduction to Sociology (SOCI 101): Course Syllabus.” Department of Sociology, University of
Nebraska-Lincoln. 11 pp.

_____. 2007d. The History & Foundations of Nebraska Sociology: Biographical & Conceptual Readings. Edited, arranged
and annotated with an introduction by Michael R. Hill. Lincoln, NE: Howard’s Library. 256 pp.

_____. 2007e. “Advanced Readings (SOCI 399), Life History Documents: Course Syllabus.” Department of Sociology,
University of Nebraska-Lincoln. 1 p.

_____. 2007f. Nebraska Sociology on the Ground: An Historical Guide to Faces and Places on the Lincoln Campus.
Nebraska Undergraduate Sociology Club Walking Tour, Organized and Conducted by Michael R. Hill. Lincoln, NE:
Howard’s Library. 20 pp.

Hill, Michael R. and Mary Jo Deegan. 1991. “Hattie Plum Williams.” Pp. 440-448 in Women in Sociology: A Bio-
Bibliographical Sourcebook, edited by Mary Jo Deegan. New York: Greenwood Press.

Hollingworth, Leta Stetter. 1938. The Participation of Nebraska in the Intellectual and Artistic Leadership of the Nation.
Lincoln, NE: The University.

Howard, George Elliott. 1989 [1894]. “Biographical Preface” [on Amos Griswold Warner]. Pp. xxix-xli in American
Charities: A Study in Philanthropy and Economics, by Amos G. Warner, edited by Mary Jo Deegan. New
Brunswick, NJ: Transaction Publishers.

_____. 1988 [1927]. “Sociology in the University of Nebraska, 1898-1927,” edited by Michael R. Hill. Mid-American
Review of Sociology 13 (Winter): 3-19.

Keith, Bruce. 1988. “The Foundations of an American Discipline: Edward A. Ross at the University of Nebraska, 1901-
1906.” Mid-American Review of Sociology 13 (Winter): 42-56.

Riedmann, Agnes. 1991. “Leta Stetter Hollingworth.” Pp. 172-180 in Women in Sociology: A Bio-Bibliographical
Sourcebook, edited by Mary Jo Deegan. New York: Greenwood Press.

Page 8 TIMELINES

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2008

	Local Archives And Teaching The History Of Sociology: Experiences At The University Of Nebraska-Lincoln
	Michael R. Hill

	WordPerfect Office Document

