ICIS Graduate Seminar: Globalization In Practicum

Anthropology 585

Sociology 729

Institute of the Liberal Arts 790
Fall, 2005

	Instructors:

-Sam Cherribi, Sociology

-Bruce Knauft, ICIS & Anthropology

In collaboration with:

-George Vojta, CSPS Fellow 2005-06
	 Meeting time: Tuesdays, 5-8pm

Location: ICIS #108

Syllabus
Sept 6 -- World History and the Power of Ideas
Readings:

-
Radical Enlightenment (Jonathan Israel), Chapters 1-8, 12-15, 23 and 38

-
Roots of Romanticism (Isaiah Berlin), Chapters 1-3 and 6
Sept 13: Before European Hegemony
Readings:

· Before European Hegemony (Janet L. Abu-Lughod)

Sept 20: Global Transformations
Readings:

-
Global Transformations (Held et. al.), Chapters 1-3, 6-7 and the conclusion
Sept 27 & Oct 4: Financial Development & Global Responsibility
Readings:

· “Globalization for the People” (George Vojta)

· UN Millennial Development Goals @http://www.un.org/millenniumgoals
Oct 11: Fall break; no class
Oct 18: Gender, Power, and Development
Speaker: Gayatri Spivak, Avalon Foundation Professor in the Humanities at Columbia University, New York
Readings:

· A Critique of Postcolonial Reason (Gayatri Spivak), Chapters 1 and 4 as well as the appendix
· On the Cusp of the Personal and the Impersonal (Gayatri Spivak) (See http://muse.jhu.edu/journals/biography/v027/27.1lyons.html.)

· USAID “Women In Development” program information @ http://www.usaid.gov/our_work/cross-cutting_programs/wid/
Oct 25: The Critique and Pursuit of “Development”

Speaker: Angelique Haugerud, Associate Professor of Anthropology, Rutgers University
Readings:
-
The Anthropology of Development and Globalization (Edited by Marc Edelman and Angelique Haugerud). Read (a) Parts I - II & VII -VIII (pp. 1-150, 301-390), plus one additional Part of your choice and the “Introduction” to the remaining Parts.
Nov 1: From Theory to Practice: Measuring NGO impacts on gendered structures of power: a CARE case
Presenter: Kent Glenzer, CARE International
Readings:
-
“Measuring Women’s Empowerment as a Variable in International Development.” (Malhotra, Anju, Sidney Ruth Schuler, and Carol Boender)

-
"Lessons from the field: Rethinking Empowerment, Gender and Development from a Post-(post-?) Development Perspective." (Jane Parpart), on e-course reserves
Nov. 8: Politics, (under) development & engaged research: Case studies -- Burma & Viet Nam
Presenter: Ken MacLean, ICIS Post-doctoral Fellow
Readings:
· Sovereignty, Survival, and Resistance: Contending Perspectives on Karen Internal Displacement in Burma Heppner, Kevin. 2005. (Research Paper Karen Human Rights Group)

· Further readings as specified prior to session
Nov. 15: Diaspora and Marginality
Reading:
- Urban Multiculturalism and Globalization in New York City : An Analysis of Diasporic Temporalities (Michel Laguerre)

Speaker: Michel Laguerre, Professor of African American Studies UC Berkeley

Nov 22: The World Is Flat

Readings: The World Is Flat (Thomas Friedman)
Nov 29: The End of Poverty?

Readings: The End of Poverty (Jeffrey Sachs)

Note: Jonathan Israel (see Sept. 6 above) is scheduled for a public lecture on Nov. 29

(Jonathan Israel is Professor in the School of Historical Studies at the Institute for Advanced Study, Princeton)

Dec 6 and 13th: Student presentations and final reflections

Student written work:
-one page each week: analysis, critique, queries concerning the week’s reading

-final project paper that applies methods, insights, and critiques from the class to students’ intended doctoral research project

(a) abstract and outline due by Oct 18

(b) rough draft of substantive sections due by Nov. 22

(c) final project submission due by Dec. 15
Student participation:
-15 minute presentation and response to panel queries on weekly reading on two occasions

-5 minute panel response to opening student presentation on two occasions

-active seminar participation, based on considered reading of each week’s assignment
-help in the hosting of visiting speakers
PAGE
1

