FIQWS: Freshman Writing Inquiry Seminar: Descriptions for Fall 2009
Anthropology

Human Origins (2 sections, codes 3655 and 3656)
The study of Human Origins is an extremely vibrant and controversial one today. One part of this debate concerns the controversy between creationists and scientists. The other part, and the focus of this course, is in the field of human evolution itself. It will examines the process of evolution and the living primates, (our closest living relatives), and explore what we know about our ancestors other close relatives, including how we know what we know. The course also will look into current controversies.

Midwives, Healers and Physicians: Medicine and Culture in Anthropology (2 sections codes 3654 and 3663)

How do different cultures, including our own, view healing? What is the place of the healer in their scientific, spiritual and cultural worlds? This course explores human cultures and ethnomedical thought and practices in our present day, comparing such aspects as marriage and the family, pregnancy and childbirth, health and healing, and economics and politics across time and through an examination of beliefs and behaviors in a variety of cultures.
Art and Architecture:

Quilt making in American History (2 sections codes 3827 and 3805)
Quilt making in American History spans over two centuries of quilt history in America. This course examines women and their quilting from the Colonial America era to the 21st century. African American, Native American and Amish quilts will be studied. Connections will be explored between African textiles and quilting techniques and the textiles and techniques historically used in Europe. Memorial quilts, quilts made during the Black Power Movement, Feminist quilts, and political and commemorative quilts made in honor of special world events will be shown and analyzed.
Painted Portraits: Facts and Fiction (code 3803)
This course will represent an introduction to Western portrait painting from the Renaissance to the present. Visual representations of individual likenesses will be considered in terms of their formal and iconographic constructions as well as their significance within the society in which they were produced.
Exploring the Architecture of New York City (code 3882)
We will look at and investigate aspects of the built environment of New York City – the meanings created by buildings and neighborhoods; the “reading” of our physical environment as influenced by our gender, sexual preference, age, ethnicity, religion, social class, etc.
What Makes an Urban Park? (code 3881)
The course will investigate the social, aesthetic and environmental criteria and principles used to understand and organize urban parks. Required readings, media presentations and site visits to selective NYC parks will be used as examples illustrating these criteria and principles. Readings, media presentations and field lectures will form the basis of seminar discussions and the foundation for a research paper.

Economics:
Consumerism in America (code 3659)
The course will delve into the causes and effects of America’s obsession with consuming. Why do we spend so much? Do we need all this stuff? Does what we buy really make us happy? And how does consuming affect our lives in terms of our need to work harder, our tendency to run up debt, and so forth?
The Manager’s World (code 3660)
What does a manager do ? In this course, we will explore the manager’s world by learning about how a modern corporation works, how it has developed throughout history, and how it fits into the bigger picture of today’s society. Managers have to make difficult decisions every day, and many of these decisions have important ethical implications. By analyzing real-life case studies of current issues, you will learn about the complexities managers face and get a chance to put yourself in the position of a manager.
Education:
Young at Art, Development of creativity in children (code 3876)
This course will introduce students to the development of artistic tendencies in children and adolescents, with particular emphasis on issues of race, gender, class, culture, sexual orientation and disability. The lives and experiences of renowned artists in fields as diverse as literature, visual arts, and performing arts will be explored.

History:
The Age of Human Rights (2 sections codes 3674 and 3675)
This seminar explores the origins and development of human-rights thinking and politics by analyzing the intellectual, legal, and political background of the concept of human rights. The course seeks to understand a series of questions related to the rise of a human rights regime: How and why did the dignity of the human being come to be valued? How did the slowly developing worldview of humanitarianism—the underpinning of modern human-rights ideals—conceive of human beings and their proper treatment? What were the moral assumptions behind human rights? How did religious and secular humanitarianism both combine and clash in the development of human rights from the early modern period to the present?

The Great Depression and Uncle Sam’s Federal Theatre Project (code 3648)
This interdisciplinary history and theater course will touch upon many historical issues, personalities, and theatrical events, but will concentrate on One-Third of a Nation, a play about the national housing crisis of the time. One-Third of a Nation opens the way to investigate such 1930s questions as: 1) What caused the Great Depression? 2) How did it affect the average person, especially in terms of such basic needs as food, clothing, and housing? 3) What measures did the federal government take to solve the economic crisis? 4) Did these measures work? 5) Although vast numbers of people enjoyed FTP presentations, members of the U.S. congress believed the project was anti-American. Why? And, of course, another question which will play a role in the course is: 6) How does the situation in One-Third of a Nation compare and contrast to the economic and housing crises of 2008?
Evolution on Trial (code 3649)
In this seminar students will explore the American debate over Darwin's theory of evolution and its impact upon religion, science, education, and popular culture. Drawing upon the debates raised in the 1870s, the counter-attacks posed by early Fundamentalists in the 1910s and 1920s, the so-called Scopes "Monkey" Trial in 1925, and the portrayal of that trial in the play and movie Inherit the Wind, the course asks why the United States became the only industrialized country where a large number of citizens dismiss evolution and how these debates about evolution illuminate other political, religious, and intellectual faultiness, becoming a site for the debate over what the nation is and who is included in it.

Literature: English and Foreign Language.

(No knowledge of a foreign language is needed to take these courses)

Literature and Psychoanalysis (code 4093)
This course aims to introduce students to basic concepts in psychoanalysis and to explore their power and limits as tools of literary and cultural analysis. We will begin by studying Sigmund Freud’s Five Introductory Lectures. In this short book, Freud tells the story of how he came to develop psychoanalysis as a theory and a method of treatment for mental illness, and he introduces and explains the concepts of repression, the dreamwork, infantile sexuality, the Oedipus complex, transference and sublimation. We will then look at a variety of stories and poems to see how they are illuminated by Freud’s ideas and illuminate those ideas in their turn.

Imagining Indians: Native American Film and Literature (code 3661)
This course will look at the ways in which Native Americans have been imagined throughout literature and film. We will read and analyze texts about Native Americans and by Native writers like Leslie Marmon Silko, Louise Erdrich, Joy Harjo, Scott Momaday, Gerald Vizenor and Sherman Alexie. We will also view the work of Native filmmakers, like Imagining Indians by Victor Masyesva (Hopi), Smoke Signals by Sherman Alexie (Spokane/Coeur d'Alene) and The Fast Runner/Atanarjuat by Zach Kunik (Inuit). Students will write short response papers to the readings and films.
The Rise and Fall and Rise of Mass Media (code 3650)
Technological advances and social changes over the last two decades have revolutionized how we understand and access the flow of information, dramatically redefining the very concept of “media” in our daily lives. This core course will examine the technological, historic, economic and social evolution of communications in contemporary film, journalism, and advertising and public relations campaigns. Readings, viewings and discussions will focus on understanding the challenges and opportunities of the rapidly changing 21st century media environment.

Freaks, Oddballs, and Weirdos (2 sections codes 3878 and 3998)
This course aims to show students, through a variety of material such as short stories, poetry and visual media, how literary history is rife with strange people--sadists, misogynists, masochists and degenerates of all descriptions. By looking at a short but diverse cross-section of these sociopaths, this course examines the nature of their perversions and the causes of it. Is "freakishness" a biological fact, is it decided by destiny? What makes someone into a freak? What sustains the lonely angry men hiding in their basements? What effect do labels like "freak," "oddball," or "weirdo" have on the individual? Can, finally, beauty emerge from the filth these texts are filled with? These are some of the questions we will be looking at throughout the term

Literature and Film: Hero, Anti-hero and the American Dream (code 3642)
The course will introduce students to literature and film by focusing on heroism and its relation to the theme of The American Dream. Some topics covered will include the psychological, social, historical, and mythic aspects of both literature and film. In addition students will be familiarized with the literary aspects of film art, focusing on its narrative, dramatic, poetic, and persuasive structure. Some attention will be drawn to period study.

Literature, Art and the Blues Aesthetic (code 3677) SEEK only
It has been said that “Blues is arguably the most influential art form of the 20th century…it has played a decisive role since World War I in American music, literature and other art forms.” How can that be? How has the feeling of the blues, the attitude of the blues, the philosophy of the blues, that is, the “blues aesthetic” affected so many forms of expression? Exactly what is that attitude or point of view? In this interdisciplinary course, we will explore literature of writers Jean Toomer, Toni Morrison, James Baldwin, and others whose work is informed and influenced by the blues. We will examine paintings and photographs of Romare Bearden, Jacob Lawrence, Roy DeCarava and others to look to “see” blues and jazz. And, we will listen to the music of blues musicians, including Ma Rainey, Leadbelly, and Lightnin’ Hopkins. We will study the ideas of important literary and cultural theorists who have explored the influence of the blues and jazz on American experience.

A New Look at the Americas: Exploring Afro-Hispanic Literature (code 3647)
This course will serve as an introduction to Afro-Hispanic Literature, that body of literature written by men and women of African descent living in Latin America. Students will be introduced to poems and short stories, as well as paintings and music from the region. All reading selections will be in English.
Italian Cinema, History, and Society (code 3681)
The principal aim of the course is to offer a comprehensive overview of Italian society, culture, and history through a selection of Italian films. In particular, we will focus our attention on these topics: the Unification of Italy (1860); the rise of Mussolini and the age of Fascism; the Second World War; the Holocaust; and the postwar period. The context for understanding these films will come from different sources, such as, critical writings about Italian cinema, essays about Italian history, and personal memoirs from those who lived in these times.

Killer Stories (Killing in Short Fiction) (code 3644)
The purpose of this course will be to examine the phenomenon of killing, both as the thematic focus of these stories and as a basis for further inquiry into the psychology, ethics, and morality of life-taking. The short story is chosen in order to keep the readings, as Poe envisioned, both short and contextually complete (as opposed to sections excerpted from longer works). The subject matter is chosen because it is stimulating by nature, and because it will expand the scope of inquiry beyond the literary, and offer a variety of secondary readings and a broad range of responsive expressions.
The City Where We Live: Literary Portraits of New York (code 3643)
This course offers a review of various kinds of fictional and non-fictional narratives, which deal with the experience of life in a modern city. It explores the connections between literature and history, the changes of urban landscape, and the articulation of identity. The readings include American literary classics such as Walt Whitman, Edith Wharton and Ralph Ellison as well as important contemporary writers like Edwidge Danticat and Junot Dîaz. The stories permit us to address the issues of class, race and gender, the lifestyles of the privileged and the plight of the marginalized. The American perspective is complemented by the voices of visitors fascinated by the city. Writers from England, Spain and other parts of the world left rich records of their observations and creative transformation. The reading selection, cutting across several eras and genres, will present the city from widely different perspectives. It will also encourage the students to examine their own experience of what it means to live on this archipelago called New York.

Israel and Palestine: War and Identity in Literature, Ethnography, and Film (code 3808)
This class will examine how war shapes identity. We will read narratives written by and about both Israelis and Palestinians, and view films, both dramas and documentaries. In addition to the texts and films, we will also listen to both traditional and contemporary music. The class will include discussion of Jerusalem; the Green Line; the Holocaust; colonialism; 1948; refugees, diaspora and return; nationalism; and violence and militarism.
Modern American Short Story (code 3955)
This course is intended to introduce students to the modern American short story. We will cover basic literary terminology as well as the elements of the short story and implement them when analyzing assigned texts. During the semester, the students will be required to present on an author and to report on a story of their choice that is not included in the course packet. The students will also have to opportunity to create a piece of fiction to share with the class.
Nation Building in Irish Literature (code 4094)
This course will examine texts from the time preceding, during, and following the formation of the Republic of Ireland to understand how Irish authors both informed and were informed by the pursuit of independence, and how the definition of Irish identity is still in question today in the political quandary of Northern Ireland. How does cultural identity distinguish itself from national identity; how is it related? The class will include discussion of the following topics: how did political history, religion, violence, and cultural identity shape the Irish national identity; how does it continue to inform the question of Irish nationhood today?
King Arthur and the Myth of England (code 3956)
The legends of King Arthur and his knights of the round table have endured and captivated the imagination of readers for over 800 years. This class will trace the adventures of the mythical British leader who, according to medieval histories and romances, defended 6th Century Britain against Saxon invaders. We will look at how different ages have appropriated and responded to the myth of Arthur and to the nature of myth itself through a mixture of romance, history, poetry, prose, comic and film.
From Text to Screen (code 3811)
What is adaptation? We often judge film adaptations, or movies based on books or stories, by how “faithful” the filmmakers are to the text; the closer the work is to the original, many would say, the better. In this class, we will examine adaptations that are in some way “radical,” or marked by considerable departures from the source text, using three key questions: Why were these changes made? How do they affect our experience? What might they say about the culture(s) in which they appear? We will move beyond simple judgments like, “the book was way better than the movie,” and learn to close-read texts and images in this introductory course.
Comic Books and Conflict: Studying Society Through Graphic Novels (code 3880)
In recent years, cartoons have become a medium used to discuss pressing social and cultural issues. In this class, we will explore the ways in which graphic novels express and convey meaning. We will read them together with written memoirs that grapple with some of the same themes, to understand the expressive power of different kinds of writing. ,And we will see how comic strips and animation tackle WWII, the conflict in the Middle East, gay rights, race issues, and much more.
Introduction to Brazilian Cinema and Literature (code 3812)
This course will offer a comprehensive overview of Brazilian society, its culture and its history through a combination of cinema and literature. Chosen are six main contemporary Brazilian films with English subtitles. They are divided into three series, where each two films pertain to a particular topic: the political history of Brazil and its dictatorial regimes; music combined with folklore and territory; and urban violence, human rights and police brutality. Each pair of films will be accompanied by a book on which one of them was based, or by a reading pertaining to the subject matter.
Cuisine: The French Connection to Food (code 3819)
Cuisine: how French is it? In this class we will explore the idea and reality of French cuisine through a critical examination of cookbooks, magazines, cooking shows and recipes, movies, critical and historical texts, excerpts of novels, and through a visit to the French Culinary Institute and to a French restaurant in New York. The purpose is not only to learn “all about” French cuisine, but to develop a cultural and socio-historical perspective on the French connection to food: What or who "made" French cuisine? Has French cuisine changed and if so, how and when? What are some non-French perspectives on French cuisine? What socio-economic and historic conditions made cuisine French?
Harlem Renaissance, CCNY, and the World (code 4103)

One of the most important cultural and aesthetic movements in Twentieth Century America began in the surrounding neighborhood of City College, yet many of us are unaware of it or the way it helped to shape New York City as the modern metropolis of the world. We'll uncover, investigate, archive, and research this gem in our backyard as we visit museum, hear guest lecturers, screen vintage and contemporary films, and follow in the footsteps of poets, novelists, artists, musicians, and other early Twentieth-century cultural pioneers, who made such a potent impact upon our cultural heritage. The Harlem Renaissance, CCNY, and the World explores how a tiny community of artists, from diverse backgrounds and cultures, can make a difference; indeed transform the local into the global.

Exploring Dominican Culture in the United States (code 4100)

This course will study the richness of Dominican Culture in the United States through its musical expressions, dance, folklore, arts, food, and literature. It will provide historical background on Dominicans, discussing relevant themes such as the richness of their traditional music, dance, folklore, food, issues of race, social class and gender; and the way that first, second and third generation Americans of Dominican descent interpret and explore their identity in the United States.
Web Discourse (code 4079)
How does the Internet allow us to engage with and shape our world? This course introduces students to the challenges and opportunities of Web discourse. Students will explore the world of blogging, particularly as it pertains to entering a larger social or political conversation. We will all participate in a class blog for a portion of the semester and students will be asked to follow a blog on their own. We will also focus on the role of Instant Messaging as a specific discourse. Along the way, we will consider the role of these technologies in relation to questions of free speech and academic integrity. No advanced Internet knowledge is required for this course!
Literature / Law

Legal v. Literary Storytelling – An Examination of Narrative in Literary and Legal Writing (code 3807)
In this course, students will begin to consider major themes of law, morality, justice, and equality as these are treated in works of literature and judicial decisions. Discussion of the differences in narrative form between the two will be encouraged. Readings will include excerpts from classic and modern works of literature. Some passages from classic cases in the legal canon will also be included to enable students to compare the two narratives. (Examples are Hawkins v. McGee, Clark v. Arizona, Brown v. Board of Education, and Roe v. Wade). Briefs filed in an actual civil or criminal action – i.e., the fact summaries of opposing counsels – will be reviewed with an eye toward which facts are emphasized and why. Opening and closing statements to juries in notable cases will be considered alongside fictional renderings. The reading assignments will serve as a framework through which to consider character, plot, setting, tone, audience and purpose, but also the themes of the individual v. society and the letter v. the spirit of the law. Students will have an opportunity to explore writing narratives of both a literary and a legal nature, to analyze the differences and to consider what makes each successful in light of its intention.

Education

Young at Art, Development of creativity in children (code 3876)
This course will introduce students to the development of artistic tendencies in children and adolescents, with particular emphasis on issues of race, gender, class, culture, sexual orientation and disability. The lives and experiences of renowned artists in fields as diverse as literature, visual arts, performing arts will be explored.
Music:

Shakespeare and Music (code 3653)
Students learn to understand the expressive language of music by understanding the relationship between Shakespeare’s play’s and musical interpretations of them. In the past, this course has focused on Romeo and Juliet and MacBeth.

Duke Ellington and American Jazz (2 sections codes 3664 and 3665)
Composer and bandleader Duke Ellington (1899–1974) shunned the word “jazz” as a description of his music. Yet Ellington reveled in his position as one of the giants of the African-American jazz tradition, and much of his music continues to define the “jazz canon” and the “American songbook.” This course explores historical texts reflecting various reactions and responses to Ellington’s music from the 1920s to the present, including issues of race in America, musical style, and the politics of popular music. A broad survey of Ellington’s films, interviews, and—most of all—music encourages students to develop their own ideas about the place of Ellington and jazz in American society.

Oral History and American Music (code 3678)
This course examines American concert music from the perspective of oral history. It will include explorations of American composers such as: Gershwin, Ives, Eubie Blake, Copland, Ellington and others, and discussions about what inspires these composers, and how their music fits into the broad spectrum of 20th century American music.

From Kerouac to Tupac: A Musical Approach to Understanding Modern Poetry (code 3679)
This course examines the cross fertilization that occurred between the 1950’s beat – poetry generation and modern jazz and the 1990’s hip hop movement and African American urban poetry. In each period, students will analyze the shared characteristics of the musical and poetic idioms. Throughout this course, students will create original music to express the poetry of the period or create original poetry that reflects the musical emotion from each time frame.

Contemporary Popular Music (two sections codes 3651 and SEEK only 3652)
This course is an examination of the multicultural roots of popular music, both historical and current, in the USA including Native-American, African-American, and Latin-American styles (Blues, Jazz Reggae, Salsa, Folk, Rock, and Hip Hop among others.
Political Science:

The Politics of Economic Crisis (code 3814)
With the rapid rise of China and declining power of the United States, a worsening global economic crisis, and the recent election of Barack Obama to the American presidency, world politics has rarely been as complex, tumultuous, exciting, and ripe with possibility as it is right now. The challenges facing the world in the twenty-first century are already characterized by a rapidly expanding menu of global and regional issues: political tensions; climate change; shortages of water and food; economic uncertainty; ecosystem disruptions; increasing inequality and persistent poverty. We will spend the semester examining the most important issues currently facing the world as it negotiates the turbulent storm of global economic crisis. Our investigation will include a basic introduction to international relations, including: an overview of different theoretical perspectives on world politics and current events; a look at how power and leadership are exercised in the global arena; the role of international organizations, such as the United Nations, the International Monetary Fund, and the World Trade Organization.
The Politics of Leadership (code 3816)
This course will focus on readings, both political and literary, in the form of essay

and plays, from ancient through modern times, that analyze the perplexities and problematics of power.
Psychology:

Memory and Identity: The Psychology of Remembering (code 3668)
An introduction to psychological inquiry through an examination of the ways in which people recall meaningful events in their lives. Students will make use of reminiscences they acquire, together with selected readings, as the basis of an exploration into the role that memory plays in our understanding of who we are. The course will also serve to expose students to various theoretical perspectives on the relation between mind, brain and conscious experience.

 Unconscious Ways of Knowing (code 3672)
Readings and discussion will explore the meanings of the terms subconscious, subliminal and unconscious, the relationship of human conscious awareness to language, and how mental activity of which we are not aware impacts our everyday behavior.
Freshmen Seminar on Immigration (two sections codes 3666-SEEK only and 3667)
This course will review developmental psychology theory and discuss psychological disruptions experienced by immigrants in relation to their individual developmental stages. The course will also discuss the psychological vulnerabilities as well as resiliencies that result from the process of immigrant acculturation. Throughout the course we will seek to discern preventive measures that could lessen negative outcomes and promote positive outcomes through effective decision-making in response to the disruptions of migration.

Psychopathology and Literature (code 3669)
This class will focus on the ways in which severe psychopathology and personality disorders have been interpreted by psychologists on the one hand, and by authors and filmmakers on the other. How are subjective experiences and behaviors of the mentally ill translated into expressions of art or popular culture, such as fiction and film? How do these differing perspectives – clinical and artistic/popular – illuminate our understanding of mental illness and normalcy?

Science:

Cancer and Society (code 3658)
Cancer and Society examines cancer with respect to the basic biology of the cancer, epidemiological aspects, and behavioral and clinical interventions.

Science and Society (code 3875)
The course will focus on science, the scientific method, and the relationship of science and society. Some of the important scientific principles, such as evolution and DNA will be presented as topics for presentations in written reports.
Environmental Impacts: A Sustainable Future (code 3645)
A broad range of environmental impacts must be considered to secure a sustainable future. These include the issues of global warming, tsunamis, rising ocean levels, hurricanes of increasing intensity, landslides, drought, volcanic eruption, contamination of drinking water supplies. This course presents a survey of several of these issues, outlining the scientific basis for these concerns, the likelihood or historical timing of these events, and the possible impacts on society.

Thoughtful Choices: The Quality of Life in the Future is in Our Hands Right Now (code 3657)
In this course we will discuss some or all of the following contemporary issues: 1. What is life and how did it arise? 2. Is there a future for life on earth? 3. Where have we come in changing the biosphere in the last 300 years? 4. If we do not change our behavior, what will the earth be like in the next 300 years? 5. What do we mean by biotechnology? What is bioterrorism? The aim of this course is to provide enough scientific background to understand each topic and to evaluate the implications for our own lives and the lives of those who will follow us.
Energy: What we use and where it should come from (code 3813)
In this course we will describe the scientific mechanisms that cause greenhouse gases to raise the global temperature. We will talk about our use of energy in the current economy and the amount of energy available from different forms of fossil fuel and from different types of alternative energy. The class will be run as a discussion. This course would be great for a mixture of students who are interested in science and in public policy.

Genes, Microbes, Disease and Society (code 4077)
The course will provide an introduction to basic and selected principles of genetics, microorganisms, human diseases caused by microorganisms, and their relationship to society. Current topics in the news will be integrated and are encouraged for research and writing. An objective is that students will understand and appreciate genes, microbes, and disease as they relate to human health and society. Health care and medicine, the environment, pollution, and governmental policies are examples of societal topics students could develop for their research and writing. Students may also select a genetic disease, microbial disease, or groups of diseases or microorganisms.
Food, Culture and Health (code 4078)
This course will explore some of the meanings of food as it relates to culture and health. For example, why does one particular group of people eat rice, while another may eat pasta, potatoes, or ground provisions? Food requirement differs for each individual based on gender, and throughout the lifecycle. Students will explore nutritional requirements throughout the life cycle and the unequal distribution of food at the family and at the community levels. Too much or too little food results in poor health. Poor health in one generation continues into the next generation therefore it is vital that we learn about your conscious and unconscious eating patterns and the meanings of food.
Seven Stories of Science (code 3877)
This course will explore important events in science through thematic stories of science. The seven stories are Atomic theory, The periodic table, The chemical bond, DNA, The ozone layer (Molina), Global warming and Molecules and health (Genome Projects).
What is a Gene? (code 4252)
The definition of a gene has changed over time. As we’ve learned more details about inheritance and its molecular basis, it has become more difficult to state simply what a gene is. We’ve learned that there are not nearly enough genes to account for all the unique proteins of the body, and that only 1% of our DNA seems to code for those proteins. We now know that the genome is not a rigidly followed blue print, but rather an assemblage of instructions that may be used in a variety of ways depending upon, for one thing, environmental conditions. We will examine the basic biology of DNA, consider how our understanding of the gene has changed, observe the semantics of the gene among scientists and in the popular press, and see how personal and public decisions are affected by how we understand the gene.

Science for the Layperson: TV, the media, the web… (code 3954)
The aim of this course is to teach students how to gain information on scientific topics and issues written for, and directed to, the public; and to promote interest in keeping abreast of new developments in science, and in the world around them more generally. Sources will include newspapers (e. g. the Tuesday Science Times), television programs (e. g. Nova), the web, radio (Science Friday on NPR), journals, books. Students will provide brief oral and written reports on a weekly basis, and a longer term paper on a topic chosen in consultation with the instructor.
Sociology:

Latin American and Caribbean Civilizations (code 3673)
The socio-economic and political evolution of Latin America and the Spanish speaking Caribbean from 1492 to the present.
Societies of Modern Africa (code 3670)
This course tries to answer the following questions: what is the nature of society in today’s Africa, what are the causal factors in the cycles of violence and instability that have proved so persistent, and also what are the lines of promise and what social categories are at the forefront?
Work and Family (code 3671)
This course covers sociological approaches to understanding issues of the workplace and family. Topics include: how family and workplace have changed over time, as well as how these institutions can affect life chances, reinforce gender roles and cultural stereotypes, and widen social inequality. Students will also be introduced to research methods such as interviews, observations, and surveys.
