
thno 1

Introduction to the Social Sciences

HSS 100, Section 1M3, Spring 2007

Professor Jeff Maskovsky
Class Meetings, W1:40pm-4:30pm, PH202

COURSE DESCRIPTION

Welcome. This seminar provides a foundation and overview for students in the Honors in the Social Sciences Program. It introduces students to theories and methods from several social scientific disciplines, emphasizing the diversity of approaches through which knowledge about “society” is produced in the academy today. Specific topics include the rise of the social sciences in Europe and the United States from the late 19th century to the present, the connection between abstract theory and empirical research, and the contributions to knowledge production of different social scientific methods, such as archival research, ethnography, household surveys and statistics. Over the course of the semester, we will make an effort to place the development of major disciplinary paradigms, schools of thought and scholarly debates in their wider social and political contexts. Faculty from across the Queens College Division of Social Sciences will give guest lectures.

COURSE OBJECTIVES
This course will enable students to:

1. Gain familiarity with a broad range of social scientific frameworks.

2. Gain appreciation for the methods associated with different social scientific disciplines and understand the contribution of these methods to the development of social scientific knowledge.

3. Appreciate the importance of scholarly debate and critique in advancing our knowledge about “society.”

4. Gain facility in discussing complex ideas in class and in written work.

COURSE REQUIREMENTS

1)
Class participation. This course is offered as a "pro-seminar," and many of our classes will be organized around informal talks by guest faculty. We will also read and discuss approximately 50 pages of text 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 note that there are relatively few students registered for this course this semester. We will therefore 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. If you need to miss class, please notify me in advance by telephone or email.

2)
Reaction papers. You will write seven short (<3 pp) papers in response to guest lectures. Frame your papers in terms of the following questions: What aspects of the social world does the guest speaker investigate, how does he or she do it, and 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. See the course schedule below for the exact dates when papers are due; late papers will not be accepted. Your papers will be collected but not graded.

3)
Oral Report. Your task is to present to the class an account of a major social scientific controversy or debate. Debates abound in the social sciences. For example, since the 1960s, 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, for example, Europe and the People without History author Eric Wolf created a major controversy in the early 1970s by publishing documents showing 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.

4)
Final Paper. You will develop the ideas you presented in your oral report into a final research paper. Your paper should be a minimum of eight pages.

Note: You may submit your paper early. I will give you comments and a preliminary grade. You may then revise and resubmit it for a final grade. The early submission deadline is May 2, 2007.

Grading:
Class Participation, 20%

Reaction Papers, 30%

Oral Presentation 20%

Final Paper, 30%

Please note: Incompletes will not be granted, except in extraordinary circumstances and with proper documentation. After-the-fact requests for extensions and incompletes will not be considered. I really mean this.

REQUIRED READING
Wolf, Eric. 1997. Europe and the People without History. Berkeley, CA: University of California Press.

Additional required readings will be available through the library e-reserve.

OFFICE HOURS

My office is Room 250M in Powdermaker Hall. My office phone number is 718-997-5129. My e-mail address is Jeff.Maskovsky@qc.cuny.edu. If you cannot make it during the office hours listed below, please contact me by email or phone to schedule an appointment.

Wednesdays
12:30pm-1:30pm; 5pm-6pm;
Or by appointment

ACADEMIC DISHONESTY AND PLAGIARISM

Queens College takes cheating and plagiarism very seriously; if caught you may fail the course and/or be suspended from the college. So don’t cheat. This means that you should not take the words or ideas of another person and submit them without acknowledging the original author. Examples of plagiarism include taking phrases, sentences, paragraphs, or statistical findings from a variety of sources and piecing them together, without citing them, into a homework assignment. Taking phrases, paragraphs or papers from the internet and representing them as your own falls under this category. There are now sophisticated search engines that prove beyond a reasonable doubt when students have downloaded web-based material and submitted it as their own. You must always indicate when you have used an idea from someone else’s work; anything else constitutes stealing from others and violates both the ethics of this class and established academic standards.

COURSE SCHEDULE

Required readings and assignment due dates are listed below. This schedule may be adjusted.

	Wk
	Date
	Discussion topics/Readings
	Assignments

	

	1
	1/31

	Introduction

Sharon Friedman and Stephen Steinberg, Writing and Thinking in the Social Sciences, Chapter 1

	

	2
	2/7
	The Rise of the Social Sciences

Eric Wolf, Europe and the People Without History, Part 1

	

	3
	2/14
	Social Systems of the Modern World

Eric Wolf, Europe and the People Without History, Part II

	

	4
	2/21
	No class: Wednesday is Monday at Queens College

	

	5
	2/28
	Global Capitalism and its Discontents

Eric Wolf, Europe and the People Without History, Part III

	

	6
	3/07
	An Invitation to History

Guest lecture by Satadru Sen

· Satadru Sen, "Domesticated Convicts: Producing Families in the Andaman Islands," in Indrani Chatterjee, ed., Unfamiliar Relations: Family and History in South Asia (Rutgers University Press, 2004)

· Satadru Sen, Migrant Races: Empire, Identity and K.S. Ranjitsinhji (Manchester University Press, 2004), Chapter Four ("The Man And His Women")

	

	7
	3/14
	Oral Reports
	Reaction Paper # 1 is due on 3/14

	8
	3/21
	Oral Reports

	

	9
	3/28
	An Invitation to Economics

Guest lecture by Carl Riskin

· Christine Wong, Can the Retreat from Equality Be Reversed? Assessing Fiscal Policies toward Redistribution from Deng Xiaoping to Wen Jiabao

· Carl Riskin, Has China Reached the Top of the Kuznets Curve?

· Deborah Davis and Wang Feng, Poverty and Wealth in Contemporary China, Tends and Explanations

	

	
	
	Happy Spring Break

No Class: April 1- April 10, 2007

	

	10
	4/11

	An Invitation to Economics

Guest lecture by Vamsi Vakulabharanam

· Vamsi Vakulabharanam, Growth and Distress in a South Indian Peasant Economy During the Era of Economic Liberalisation

	Reaction Paper # 2 is due on 4/11

	11
	4/18
	Field Trip: Details TBA

	Reaction Paper # 3 is due on 4/18

	12
	4/25
	An Invitation to Urban Studies

Guest lecture by Melissa Checker

· Checker, Melissa, Polluted Promises (2005, NYU Press), chapters 1 and 4

· Gregory, Steven, The Changing Significance of Race and Class in an African-American Community, American Ethnologist, Vol. 19, No. 2 (May, 1992), pp. 255-274.

	

	13
	5/02
	An Invitation to Political Science

Guest lecture by Joe Rollins

Rollins, J. AIDS, Law, and the Rhetoric of Sexuality,” 36 Law & Society Review 1: 161-192 (2002).

Rollins, J and H.N. Hirsch. 2006. Sexual Identities and Political Engagements: A Queer Survey. In Social Politics, Volume 10, No. 3: 290-313.

	Reaction Paper # 4 is due on 5/2

	14
	5/09
	An Invitation to Sociology

Guest lecture by Carmenza Gallo

· P. Bourdieu and Wacquant "On the Cunning of Imperialist Reason

· Friedman, Jonathan 2000, Americans Again, or the New Age of Imperial Reason?

	Reaction Paper # 5 is due on 5/09

	15
	5/16
	An Invitation to Anthropology

Guest lecture by John F. Collins

· Telles, Edward, "From White Supremacy to Racial Democracy”

· Goldstein, Donna, "Color-Blind Erotic Democracies, Black Consciousness Politics, and the Black Cinderellas of Felicidade Eterna”

· Collins, John. "'X Marks the Future of Brazil': Protestant Ethics and Bedeviling Mixtures in a Brazilian Cultural Heritage Zone"

	Reaction Paper # 6 is due on 5/16

	Final Paper is due May 23, 2007; Reaction Paper # 7 is due on 5/23

