POS 4300: Honors Senior Seminar
3 Credits

Pre-requisites: You must have been admitted to the Political Science Honors Program to enroll in this course. You must have already taken and passed POS 2041 Government of the US; CPO 3003 Comparative Politics; and POS 3703 Research Methods to enroll in this course.

Course Description: The purpose of this seminar is to help students writing honors theses in Political Science to develop, execute, and defend an outstanding project. Writing your thesis in conjunction with this seminar will help you keep your research on track, as well as providing opportunities for you to refine your research questions, develop your theory, identify sources of data, evaluate the quality of data, find scholarship and write a literature review, and engage in peer review.
Objectives: There are three objectives. First, to introduce students to the process of conducting research in political science, and more speciﬁcally, to the process of conducting a larger-scale research project than the typical research paper students may be accustomed to writing for upper division courses in political science. Second, to prepare students for writing a thesis in the spring of their senior year. Third, to provide students with a ﬂavor of the intensive and more interactive learning characteristic of graduate level instruction, the process of research by political scientists, and how to access direct sources of knowledge.

The course will emphasize the process of research, analysis, and writing, not any particular substantive area of political science. Through reading and practice, we will examine the steps to high quality social science research: identifying a research question, developing a literature review and a research design, hypothesis formulation, data collection, analysis, and writing several chapters and a proposal for future action for your senior thesis. You are expected to take a leadership role in class discussions on a regular basis, collaborate with other students to improve your scholarship, and make connections across fields of study inside and outside political science.
Skills Objectives: The following skills will be developed in this class:

· Critical reading

· Critical thinking

· Leadership

· Leveraging theory to understand practical policy issues and world events

· Active learning

· Argumentation

· Academic writing
Readings: Most of the reading related to your honors thesis over the next year will be drawn from the bibliography generated by you, your advisor, and your peers in the colloquium, and you will be asked to provide these readings as the class progresses. In the beginning of the semester, we will rely on sections of the following works:
· Henry Brady and David Collier, eds., Rethinking Social Inquiry: Diverse Tools, Shared Standards (Landham, MD: Rowman and Littlefield, 2004).

· Barbara Geddes, Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics (Ann Arbor, MI: University of Michigan Press, 2003).
· Alexander George and Andrew Bennett, Case Studies and Theory Development in the Social Sciences (Cambridge, MA: MIT Press, 2004).

· John Gerring, Case Study Research: Principles and Practices (New York: Cambridge University Press, 2006).

· Gary King, Robert Keohane, and Sidney Verba, Designing Social Inquiry: Scientific Inference in Qualitative Research (Princeton, NJ: Princeton University Press, 1994).
· Charles Lipson, How to Write a B.A. Thesis: A Practical Guide from Your First Ideas to Your Finished Paper (Chicago, IL: University of Chicago, 2005).

· Stephen Van Evera, Guide to Methods for Students of Political Science (Ithaca, NY: Cornell University Press, 1997).

Course Assignments: This course is designed to assist you with developing your senior thesis. As such, deadlines are used to motivate you towards completion of elements of your senior thesis. Therefore, you will:

· Write and revise a thesis prospectus (4-6 pages) outlining the general structure and contribution of your project
· Write and present two chapters from your thesis to the colloquium by the end of semester, namely a preliminary introduction and a draft of your literature review/theory chapter. You will be expected to turn in multiple drafts of this work and respond to comments by the instructor and your peers
· Write two peer reviews, which will constructively critique your colleagues’ work, and discuss your comments and suggestions with the class

· Prepare progress reports for class meetings. A description of what should be included in the progress report is appended to the syllabus.

· Participate regularly in class. Unlike the typical lecture format of most undergraduate classes, the seminar format of this class requires you to actively participate in group discussions and to occasionally make brief presentations. Accordingly, regular attendance and class participation are required and together count for twenty percent of the class grade.

Grading: Your grade in the course will consist of the following:

· Participation: 20%.
· Thesis prospectus: 20%.

· Chapters of your thesis: 20% each, for a total of 40%
· Peer reviews: 10%

· Progress reports: 10%

The grades will be assigned based on the following breakdown: 93-100% = A; 90-92% = A-; 87-89% = B+; 83-86% = B; 80-82% = B-; 77-79% = C+; 73-76% = C; 70-72% = C-; 67-69% = D+; 63-66% = D; 60-62% = D-; below 60% = F. Please note that you must receive an A- or better in this course to progress on to writing your Senior Thesis in the spring and to graduate with Political Science Honors.
Honor Code: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 110 (561-799-8010); or at the Treasure Coast, CO 117 (772-873-3441) – and follow all OSD procedures.

Course Schedule

Week #1: Colloquium overview

Readings:

· Geddes, Barbara. 2003. Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics. Chapter 2, “Big Questions, Little Answers”, p. 27–69.

· King, Gary, Robert O. Keohane, and Sidney Verba. 1994. Designing Social Inquiry: Scientiﬁc Inference in Qualitative Research. Princeton: Princeton University Press. Chapter 1, p. 14–23 and 28–33, and Chapter 3, p. 99–114.

Week #2: From prospectus to work plan

· Due: Progress report #1

· Class topics: (1) the merits of keeping a research diary; (2) setting a schedule for thesis completion; (3) general project discussion (especially your research goals).

Reading:
· Van Evera, Guide to Methods for Students of Political Science, ch. 4.

· Lipson, How to Write a BA Thesis, ch. 2-4, 15.

· Geddes, Barbara. 2003. Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics. Chapter 4, “How the Evidence You Use Aﬀects the Answers You Get”, p. 142–173.

· King, Gary, Robert O. Keohane, and Sidney Verba. 1994. Designing Social Inquiry: Scientiﬁc Inference in Qualitative Research. Princeton: Princeton University Press. Chapter 1, p. 23–28.

Week #3: Asking good research questions

· Due: Research question from your prospectus for class discussion
· Class topics: developing a research question, the value of a good research question
Reading:

· Johnson and Reynolds, Political Science Research Methods, pp. 60-65.

· Joseph Kruzel, “More a Chasm Than a Gap, but Do Scholars Want to Bridge It?” Mershon International Studies Review (April 1994).

· Patricia Cohen, “Field Study: Just How Relevant Is Political Science?” New York Times, 20 October, 2009. (BB)

Class #4: Writing a literature review

· Due: Progress report #2 and thesis prospectus

· Class topics: (1) creating literature maps and finding the top of the research pyramid; (2) writing an effective literature review; (3) general project discussion (especially how your literature review is likely to be structured given your research aims).

Reading:
· Jeffrey Knopf, “Doing a Literature Review,” PS: Political Science & Politics (January 2006).
· Cuba, Lee. 1997. A Short Guide to Writing about Social Science. 3rd ed. Chapter 3, “Summaries and Reviews of Social Science Literature.

Important: Draft of thesis prospectus due this week.
Week #5: Writing a theory chapter

· Due: Progress report #3

· Class topics: (1) Types of research aims; (2) how to structure theory chapters for inductive and/or deductive research; (3) general project discussion (especially what you intend to accomplish in your theory chapter and why).

Reading:
· Van Evera, Guide to Methods for Students of Political Science, Ch. 1.

· Gerring, Social Science Methodology, Ch. 8-10.
· John Gerring, Case Study Research: Principles and Practices (New York: Cambridge University Press, 2006), section 1.

Week #6: Writing a thesis introduction and how to review a paper

· Due: Progress report #4

· Class topics: (1) the purpose of an introduction and answering the “so-what” question; (2) the dos and don’ts of peer review; (3) general project discussion (especially how you will structure your introduction and use it to set up your project).

Reading:
· Sample journal article reviews (available on Blackboard).
· Henry Brady and David Collier, eds., Rethinking Social Inquiry: Diverse Tools, Shared Standards. Section II: Causal Inference: Old Dilemmas, New Tools (Pages 201-273).
Week #7: Peer review of theory chapter drafts

· Due: Progress report #5 and two peer reviews for your colleagues

· Class topics: Discussion of peer reviews.

Reading:
· Two of your colleagues’ theory chapters.

IMPORTANT: Please submit the draft of your theory chapter to your peer reviewer (and me) this week.
Week #8: Peer review of introduction chapter drafts

· Due: Progress report #6 and two peer reviews for your colleagues.

· Class topics: Discussion of peer reviews.

Reading:
· Two of your colleagues’ draft introductions.

Week #9: Concepts, hypotheses, and theories

· Due: Progress report #6 and two peer reviews for your colleagues.

· Class topics: Discussion of peer reviews.

Reading:

· Assorted articles. You must assign the class an article that makes an argument you find particularly compelling.
Week #10: Identifying Data Sources
· Due: Progress report #6

· Class topics: Finding data, understanding data, data validity, measurement

Readings:
· Geddes, Barbara. 2003. Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics. Chapter 2, “Big Questions, Little Answers,” p. 69–88, and Chapter 4, “How the Evidence You Use Aﬀects the Answers You Get”, p. 131–142.

· King, Gary, Robert O. Keohane, and Sidney Verba. 1994. Designing Social Inquiry: Scientiﬁc Inference in Qualitative Research. Princeton: Princeton University Press. Chapter 1, p. 1–7, and Chapter 2, p. 34–53
IMPORTANT: Please submit a draft of your introduction to your peer reviewers (and me) by

5:00 p.m.
Week #11: Identifying Data Sources, part II

· Due: Revised introductions

· Class topics: quantitative and qualitative data, data collection

Readings:
· Select works relating to your thesis topics

Week #12: Measurement and measurement error
· Due: Progress report #7

· Class topics: quantitative and qualitative data, data collection

Readings:
· Michael McDonald and Samuel Popkin, “The Myth of the Vanishing Voter,” American Political Science Review (December 2001).
· Gerardo Munck and Jay Verkuilen, "Conceptualizing and Measuring Democracy: Evaluating Alternative Indices," Comparative Political Studies (February 2002). (BB)

· Edward Mansfield and Brian Pollins, “The Study of Interdependence and Conflict,” Journal of Conflict Resolution (December 2001). (BB)

Week #13: Prospectus check-in
· Due: revised prospectus due (Final version)
· Class topics: Revision of prospectus, changes in plans of research

· Readings:
· You pick! Assign the class an article or book that has influenced changes in your prospectus. Come to class prepared to discuss your reading and how it has influenced your research process.
Week #14: Theory check-in
· Due: Progress report #8; Revised theory chapter due (Final version)
· Class topics: Revision to theory chapters

Readings:
· Assigned from your bibliographies
Week #15: Introduction check-in
· Due: Progress report #8; Revised introduction chapter due (Final version)

· Class topics: Revision to theory chapters

Readings:
· Assigned from your bibliographies

Week #16: Wrap-up and discussion of the spring semester
· Due: Schedule (approved by advisor) for spring work

Class topics: Discussions of completion of theses.

Honors Senior Seminar

Progress Report
Directions: Your report should describe your thesis activities during the last two weeks. Write nothing in categories where no progress has been made.
1. Reading (e.g., articles, books, internet searches, etc.):
2. Data collection and analysis (e.g., downloading datasets, primary source collection, coding, etc.):
3. Writing (e.g., outlining, drafting, revising, brainstorms, sudden and profound realizations about your argument, etc.):
4. Other thesis activities:

1

