HSS 200: Social Sciences and Society
Prof. Kristin Celello

Spring 2009, Tuesday, 4:30-6:20pm, PH 333

Office: PH 352P, (718) 997-5398

Office Hours: Tuesday, 3:00-4:00 pm; Thursday, 12:30-1:30pm (or by appointment)

E-mail: kristin.celello@qc.cuny.edu
Introduction

This seminar provides a foundation and overview for students interested in the Honors in the Social Sciences minor at Queens College.  It introduces students to theories and methods from a variety of social scientific disciplines, emphasizing the diversity of approaches through which academics today produce knowledge about “society.”  Specific topics include the history of the social sciences in the “western” tradition, the connection between theory and research, and the various ways in which social scientists practice their craft, such as archival research, ethnography, household surveys and statistics. Faculty from across the division of social sciences will give guest lectures about their particular field of study. 

Throughout the semester, students will gain familiarity with a broad range of social scientific frameworks and gain appreciation for the methods associated with different social science disciplines.  This course additionally will help students to gain in their abilities to discuss and to write about complex ideas.

General Education Requirements
 This course fulfills two general education requirements.   Through its discussion of social science theories and methods, it fulfills the “Analyzing Social Structures” Area requirement.   Because it discusses the rise of the social sciences as a distinct intellectual tradition of the so-called “West,” it fulfills the “European Traditions” Context of Experience requirement.
Course Requirements

Students are expected to attend all classes and to complete weekly readings. Roll call will be taken each week.  Students will not receive credit for missed class sessions and their participation grade will suffer as a result.  Since the class size is relatively small, we will be able to work closely together as a small group. It is crucial in this situation that you make every possible effort to attend class regularly.  In the case of an emergency that prevents you from coming to class, please notify me as soon as possible.

Note that many of our classes will be organized around informal talks by guest faculty. We will also read and discuss approximately 50-100 pages of text (with more at the beginning of the semester) each week.  It is extremely important for you to prepare in advance for guest lectures.  Please come to class prepared to discuss the assigned readings, to ask questions, and to listen and respond to others' questions and comments. 
Please turn off all cell phones, pagers, etc. during class.  Please refrain from text messaging during class as well.  Students may be asked to leave the room if they receive phone calls or text during class.  

I will collect all students’ e-mail addresses during the first class and I will communicate with the class regularly via e-mail.  You are responsible for the material in these e-mails.  If you think that you are not receiving all communications, please let me know.  When you e-mail me, please include the course number as well as your name.
Course Assignments

1.  Each week in which we have readings, students will e-mail the professor 3 discussion questions by noon on the day of class.  These questions should not merely be seeking information, but rather should analyze and assess the readings with the goal of stimulating discussion.

2.  You will write 7 short (2-3 pages, double-spaced) papers in response to guest lectures, due during the next course session.  You should frame your papers in terms of the following questions: What aspects of the social world does the guest speaker investigate? What do you find unique or interesting about his or her approach? As the semester progresses, you should compare a speaker’s frameworks, methods and sources of “data” to that of other speakers.  Late papers will not be accepted.  Your papers will be collected and graded with a check minus/check/check plus format.

3.  You also will give a 20-minute oral report to the class.  For this assignment, your task is to present to the class an account of a major social scientific controversy or debate.  Debates abound in the social sciences. Since the 1960s, for example, scholars have debated whether inner city residents are poor because they live in a “culture of poverty” or because of changes in urban labor markets.  Volumes and volumes have been written from both sides of this debate.  There are also controversies over professional and research ethics.  In anthropology, a scholar named Eric Wolf created a major controversy in the early 1970s by publishing documents demonstrating that anthropologists had engaged in secret intelligence gathering activities for the U.S. and Thai governments during the Vietnam War.   Pick a controversy or debate and explain what it tells us about academic knowledge and the politics of its production. To accomplish this, you must do more in your report than simply describe a controversy or debate.  You must situate it in its broader social and political context. 
Plan on meeting with me during my office hours by Tuesday March 10 in order to discuss you proposed topic.

4.  Your final assignment for this course is an 8-10 page paper in which you develop the ideas you presented in your oral report into a final research paper.   

Your paper should be typed and double-spaced, in 12-point font with 1-inch margins. It additionally should include page numbers.  The paper will be graded for both writing style and analytical content.  I will read drafts of your final paper, as long as you give the draft to me one week prior to the due date.  
Students will lose 1/3 of a letter grade for each day that the paper is late.  No late papers will be accepted one week after the assignment is due and students will receive a zero for the assignment.  Plagiarism will not be tolerated and will also result in a failing grade for the assignment.
Grading

Class Participation: 30%

Reaction Papers: 20%

Oral Presentation: 20%

Final Paper: 30%

Please note that there are no extra credit assignments for this course.

Required Reading

Kristin Luker, Salsa Dancing into the Social Sciences
Mark Smith, Social Science in the Crucible

Bent Flyvbjerg, Making Social Science Matter
All books are available at the Bookstore and on reserve at the library.  You are not required to purchase all of the books, but you must read them all. 

Readings for sessions with guest speakers will appear on the course E-Reserve page.  The course reserve password is: cel200.

Schedule of Readings and Assignments 

Tuesday January 27: Introduction

Tuesday February 3: Reading: Luker, Salsa Dancing into the Social Sciences

Tuesday February 10: No class. College follows a Thursday Schedule.


Assignment: Start thinking about topic for oral presentation and final paper.

Tuesday February 17: Reading: Smith, Social Science in the Crucible, chapters 1-3

Tuesday February 24: Reading: Smith, Social Science in the Crucible, chapters 4-6

Tuesday March 3: Reading: Flyvbjerg, Making Social Science Matter
Tuesday March 10: An Introduction to Political Science with Prof. Julie George

Reading: Julie George, "Introduction" from Grafting Peace: The Politics of Ethnic Separatism in Russia and Georgia. New York: Palgrave MacMillan (forthcoming). 

Julie George, "Minority Political Inclusion in Mikheil Saakashvili's Georgia," Europe-Asia Studies 60, No. 7 (2008): 1151-75.

Daniel Treisman, "Russia's 'Ethnic Revival': The Separatist Activism of Regional Leaders in a Postcommunist Order." World Politics 49, no. 2 (1997): 212-49.

Note: Be sure that you have met with the professor to discuss your presentation and final paper.

Tuesday March 17: An Introduction to Anthropology with Prof. Alex Bauer

Reading: Rena Lederman, “Towards an Anthropology of Interdisciplinarity,” Critical Minds, vol. 15, pages 60-74 

Alison Wylie. “A Proliferation of New Archaeolgies: "Beyond Objectivism and Relativism,” in Norman Yoffee and Andrew Sherratt, eds. Archaelogical Theory: Who Sets the Agenda? pages 20-26 

Alexander A. Bauer, “The Near East, Europe, and the ‘Routes’ of Community in the Early Bronze Age Black Sea,” (forthcoming) 

Reaction Paper #1 due.

Tuesday March 24: In-class Presentations


Reaction Paper #2 due.

Tuesday March 31: In-class Presentations

Tuesday April 7: An Introduction to Urban Studies with Prof. Melissa Checker

Reading: Julie Sze, “The Racial Geography of New York City Garbage: Local and Global Trash Politics” 
Tom Angotti, “From Environmental Justice to Community Planning.” 

Melissa Checker, “Like Nixon Coming to China: Finding Common Ground in 

a Multi-Ethnic Coalition for Environmental Justice.” (E-Reserve)
Tuesday April 14: No class, Spring Break

Tuesday April 21: An Introduction to Journalism with Prof. Sheryl McCarthy


Reading: Selection of articles by Prof. McCarthy. 

Reaction Paper #3 due.

Tuesday April 28: An Introduction to Sociology with Prof. Joseph Cohen

Reading: Miguel Angel Centeno and Joseph Nathan Cohan, Chapter 5, “Governance” from Global Capitalism (forthcoming)


Reaction Paper #4 due.

Tuesday May 5: An Introduction to History with Prof. Kristina Richardson

Reading: Kristina Richardson, "Drug Use, Disability and Friendship in Late Medieval Cairo," (Ph.D. Dissertation, University of Michigan) 

Alan Bray, The Friend, Chapter 4 

Reaction Paper #5 due.

Tuesday May 12: An Introduction to Economics with Prof. Diane Coogan-Pushner


Reading: TBA

Reaction Paper #6 due.

Reaction Paper #7 will be due on Thursday May 14 by 5:00pm.

Wednesday May 20: Final Paper due by 5:00pm.  

You may turn in your final 2 papers in person (in my office or mailbox) or by e-mail.  If you send it via e-mail, you must be sure that you have received an acknowledgment of receipt by 5pm.  If you don’t have an acknowledgement, I don’t have your paper.

