CEFRES Epistemological Interdisciplinary Seminar 2015/2016
Exploring Interdisciplinarity

Convener: Filip Vostal (CEFRES & FLÚ AV ČR).

Seminar is open to students and scholars from UK and AV ČR. It will take place on Thursdays from 3.30 to 5.00 PM at CEFRES. Each session will begin by an overview/introduction of selected readings. Reader with texts itemized below will be available in electronic form and as a hard copy too.

The seminar will be held in English.

15 Oct 2015: Theorizing Interdisciplinary
Presented by Filip Vostal.
Andrew Barry & Georgina Born, “Interdisciplinarity: Reconfigurations of the social and natural sciences”, in id. (eds.), Interdisciplinarity: Reconfigurations of the social and natural sciences edited, London, Routledtge, 2013, p. 1-56.
Bruno Latour, « Pour un dialogue entre science politique et science studies », Revue française de science politique, 2008/4 (Vol. 58), p. 657-678.
Bruno Latour, « Vous avez dit pluridisciplinaire ? », in Chroniques d’un amateur de sciences [online], Paris, Presses des Mines, 2006, p. 59-61.
http://books.openedition.org/pressesmines/172
John Robinson, “Being undisciplined: Transgressions and intersections in academia and beyond”, Futures, 2008/40, p. 70-86.

29 Oct 2015: Enhancing Social Sciences
Presented by Lara Bonneau
[bookmark: citation]Bastien Bosa, « “Se tenir au plus près ou reculer pour mieux voir?” Le réglage de la focale dans les sciences sociales », International Review of Sociology, Nov. 2013, Vol. 23, Issue 3, p. 647-670.
Thomas Osborne, “Inter that discipline!”, in A. Barry and G. Born (eds.), Interdisciplinarity: Reconfigurations of the social and natural sciences, London, Routledtge, 2013, p. 82-98.

12 Nov 2015: The Challenge of Life Sciences for the Human Sciences
Presented by Cécile Guillaume-Pey and Monika Brenišínová
Dominique Guillo, « Quelle posture les sciences sociales doivent-elles adopter vis-à-vis des sciences de la vie ? », SociologieS, “Débats, Le naturalisme social”, online 09 May 2012. URL : http://sociologies.revues.org/4020
Nikolas Rose, “The human sciences in a biological age. Theory, Culture & Society, 2013/30 (1), p. 3-34.

26 Nov 2015: The Politics of Knowledge Production
Presented by Mátyás Edélyi
Michael Gibbons, Camille Limoges, Helga Nowotny, Simon Schwartzman, Peter Scott & Martin Trow, “Evolution of knowledge production”, in M. Gibbons et al. (eds.), The New Production of Knowledge: The Dynamics of Science and Research in Contemporary Societies, London, SAGE, 1994.
Séverine Louvel, « Ce que l’interdisciplinarité fait aux disciplines. Une enquête sur la nanomédecine en France et en Californie », Revue française de sociologie, 2015/1 (Vol. 56), p. 75-103.

[bookmark: _GoBack]10 Dec 2015: Disciplining Interdisciplinarity?
Presented by Edita Wolf and Jana Vargovčíková
Jean-Louis Fabiani, « Du chaos des disciplines à la fin de l’ordre disciplinaire ? », Pratiques, 2012/153-154, p. 129-140.
http://pratiques.revues.org.gate3.inist.fr/1969
Nicholas Christakis, “Let’s shake up the social sciences”, New York Times, 2013: http://www.nytimes.com/2013/07/21/opinion/sunday/lets-shake-up-the-social-sciences.html?_r=0
Amanda Goodall & Andrew Oswald, “Do the social sciences need a shake-up?”, Time Higher Education, 2014:
https://www.timeshighereducation.co.uk/features/do-the-social-sciences-need-a-shake-up/2016165.article
Will Davies, “Call to arms for shaking up social sciences relies on false premise that science alone can resolve all social problems”, LSE Social Impact Blog, 2014:
http://blogs.lse.ac.uk/impactofsocialsciences/2014/10/14/shaking-up-social-sciences-false-premise-davies/

1

