[image:]
[bookmark: _GoBack]
Courses Fall 2016

Here is a list of courses that counts towards the African Studies Certificate this spring. These are courses we have identified with at least 25% of African content. If however you know of other classes please let us know! *Graduate students, remember that if you focus all of your course papers on an African topic you can still count that class towards the certificate even if the class does not have 25% African content.

__

	25838
	AFRCNA
	AFRCNA 0025
	YORUBA 1
	Aganga-Williams,Shirley Olayinka Aiyangar,Gretchen M

	
	
	TTh
	05:00 PM to 06:40 PM
	CL 227
	4 Credits

	A description is not available at this time.

	10547
	AFRCNA
	AFRCNA 0031
	INTRODUCTION TO AFRCNA STUDIES
	Tillotson,Michael Tyris

	
	Meets Reqs: HS IFN GLO
	TTh
	11:00 AM to 12:15 PM
	WWPH 1700
	3 Credits

	This is an introductory survey of the historical, political and socio-cultural experience of the global Africans with particular reference to the African Americans. The purpose of this course is to introduce students to the field of Africana studies. An interdisciplinary approach will be used to examine the eight primary subject areas of Black experience in the US. They include: history, religion, social organization, politics, economics, creative culture, psychology and education. The major strands of Afro-centric social theory and protest thought will also be employed to study the resistance and social change strategies embodied in the works and actions of movements, historical figures and creative cultural productions.

	25544
	AFRCNA
	AFRCNA 0031
	INTRODUCTION TO AFRCNA STUDIES
	Alfonso Wells,Shawn Michelle

	
	Meets Reqs: HS IFN GLO
	M
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	This is an introductory survey of the historical, political and socio-cultural experience of the global Africans with particular reference to the African Americans. The purpose of this course is to introduce students to the field of Africana studies. An interdisciplinary approach will be used to examine the eight primary subject areas of Black experience in the US. They include: history, religion, social organization, politics, economics, creative culture, psychology and education. The major strands of Afro-centric social theory and protest thought will also be employed to study the resistance and social change strategies embodied in the works and actions of movements, historical figures and creative cultural productions.

	26944
	AFRCNA
	AFRCNA 0032
	YORUBA 3
	Aganga-Williams,Shirley Olayinka Aiyangar,Gretchen M

	
	
	MW
	05:00 PM to 06:15 PM
	CL 2321
	3 Credits

	A description is not available at this time.

	25198
	AFRCNA
	AFRCNA 0127
	INTRODUCTION TO AFRICA
	Beeko,Eric

	
	
	TTh
	02:30 PM to 03:45 PM
	CL 116
	3 Credits

	This is a multi-disciplinary course intended to introduce the student to the diversity of the African continent and its peoples. The richness and dynamism of the African experience will be presented through discussions of its culture, social organization, history, economy, politics and other aspects of Africa's development. The lecturers and discussions will cover such a wide range of topics as:--the geographical setting (impact of physical and cultural geography on history and development)--the African past (classical African civilizations, colonialism, historical continuities between Africa and the Americas)--the social setting (kinship and lineage, ethnicity, thought and belief systems)--politics and contemporary issues (nationalism, military rule, apartheid and post-apartheid South Africa, Pan-Africanism, international relations)--development issues (education and development, language policies, women-in-development)--traditional and contemporary arts (music, dance, literature, popular culture)The course will draw upon invited speakers from the University's experienced Africanist faculty.

	11095
	AFRCNA
	AFRCNA 0352
	AFRICAN AMERICAN DANCE
	Sharif,Oronde S.

	
	Meets Reqs: EX
	MW
	11:30 AM to 12:45 PM
	TREES MPRL
	3 Credits

	This course is designed to analyze and explore, at an introductory level, the African American experience influence on dance from a comparative, sociological, and historical perspective. In addition, this course will examine various styles and pioneers and their relationship between the dance world and American society. African American Dance will consist of two components: (a) Introduction to the history, basic concepts and theories of African American Dance (b) Exploration of the evolution of Black Dance in America.

	29337
	AFRCNA
	AFRCNA 0385
	CARIBBEAN HISTORY
	Germain,Felix Fernand

	
	Meets Reqs: HS IFN REG
	W
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	This course will examine the historical roots of contemporary Caribbean society. Major historical developments from the period of the subjugation of the indigenous populations through the era of slavery and the plantation system to the rise of modern nationalism and the impact of U.S. intervention will be examined, as will related socio-economic systems and institutions. The pan-regional approach which recognizes shared identity and experiences not only within the Caribbean but also with Africa and the American south will be preferred, although illustrative studies of some individual countries will be undertaken.

	10684
	AFRCNA
	AFRCNA 0523
	SWAHILI 1
	Kivuva,Leonora Anyango Aiyangar,Gretchen M

	
	
	MW
	04:00 PM to 05:40 PM
	CL 227
	4 Credits

	The Less-Commonly-Taught Languages Center makes it possible to study foreign languages not available in other language departments in the University. Up to four courses may be taken in the languages that are offered, for a total of 14 credits over four semesters. LCTL courses make use of the most appropriate language-learning materials available from various sources. Textbooks are available for individual purchase at the Book Center; recorded material may often be duplicated through the language lab for home study in conjunction with our courses. For courses that require special enrollment counseling, authorization may be obtained from LCTL staff members in G-47 CL. Further information can be obtained by calling 624-5512.

	11724
	AFRCNA
	AFRCNA 0523
	SWAHILI 1
	Kivuva,Leonora Anyango Aiyangar,Gretchen M

	
	
	MW
	02:00 PM to 03:40 PM
	CL 227
	4 Credits

	The Less-Commonly-Taught Languages Center makes it possible to study foreign languages not available in other language departments in the University. Up to four courses may be taken in the languages that are offered, for a total of 14 credits over four semesters. LCTL courses make use of the most appropriate language-learning materials available from various sources. Textbooks are available for individual purchase at the Book Center; recorded material may often be duplicated through the language lab for home study in conjunction with our courses. For courses that require special enrollment counseling, authorization may be obtained from LCTL staff members in G-47 CL. Further information can be obtained by calling 624-5512.

	16435
	AFRCNA
	AFRCNA 0525
	SWAHILI 3
	Kivuva,Leonora Anyango Aiyangar,Gretchen M

	
	
	MW
	06:00 PM to 07:15 PM
	CL 318
	3 Credits

	The Less-Commonly-Taught Languages Center makes it possible to study foreign languages not available in other language departments in the University. Up to four courses may be taken in the languages that are offered, for a total of 14 credits over four semesters. LCTL courses make use of the most appropriate language-learning materials available from various sources. Textbooks are available for individual purchase at the Book Center; recorded material may often be duplicated through the language lab for home study in conjunction with our courses. For courses that require special enrollment counseling, authorization may be obtained from LCTL staff members in G-47 CL. Further information can be obtained by calling 624-5512.

	28643
	AFRCNA
	AFRCNA 0628
	AFRO-LATIN AMERICA
	Reid,Michele B

	
	Meets Reqs: IFN REG
	TTh
	11:00 AM to 12:15 PM
	CL 151
	3 Credits

	A survey of black history in the countries of Latin America, from the period of European conquest (c. 1500) to the present.

	25104
	AFRCNA
	AFRCNA 0629
	AFRO-AMERICAN HISTORY 1
	

	
	Meets Reqs: HS
	MW
	03:00 PM to 04:15 PM
	LAWRN 105
	3 Credits

	This is a general survey of the black experience form Africa to the Civil War. Topics include the following: West African society and culture before the Atlantic Slave Trade; Afro-American culture in the New World; the black family under slavery; rural and urban slavery; free blacks in the North and South; the anti-slavery movement. A typed paper, 2-5 pages in length will be due each week, summarizing the week's assigned readings. Papers with problems of grammar or style must be revised and resubmitted. All papers must be typed. There will be a mid-term and final exam. The weekly essays, the mid-term and final exams, and class attendance each count one-fourth of the course grade.

	28604
	AFRCNA
	AFRCNA 1021
	HISTORY OF THE AFRCN DIASPORA
	Germain,Felix Fernand

	
	
	MW
	12:00 PM to 01:15 PM
	WWPH 4165
	3 Credits

	This course will focus on the global ramifications and impact of the African Diaspora. It will examine the historical roots of the African Diaspora and the triangular relationship between the African homeland and its European and American Diasporas. The central thrust of our study will incorporate the political, economic, cultural and intellectual frameworks for conceptualizing the American Diaspora. Of particular importance will be an examination of the role of the trans-Atlantic slave trade played in the creation of a new global economic order and its impact on the Diaspora identities. In this respect, the dialectical relationship between Africa and its Diaspora will be examined, using movements such as Pan-Africanism and cultural productions such as music and fabrics as case studies. The teaching method will combine lectures with a colloquial format.

	29500
	AFRCNA
	AFRCNA 1083
	SPEC TOPICS AFRICANA STUDIES
	Reid,Michele B

	
	
	TTh
	02:30 PM to 03:45 PM
	WWPH 4165
	3 Credits

	This course examines the development of Caribbean national and transnational identities in the 20th and early 21st centuries. Examples ranging from salsa music in Cuba, to the dish of Mofongo in Puerto Rico, to soccer in Jamaica, to nationalist narratives by Trinidadian C.L.R. James and migration literature by Haitian Edwidge Dandicat, exemplify how race relations, politics and culture have informed expressions of identity within and beyond the Caribbean region. This course will begin with theoretical readings on Caribbean identity, then we will explore comparative examples from the region and from Caribbean diasporic communities.

	28608
	AFRCNA
	AFRCNA 1240
	AFRICAN LITERATURE AND SOCIETY
	Temple,Christel Nanette

	
	Meets Reqs: EX IFN COM
	TTh
	01:00 PM to 02:15 PM
	WWPH 4165
	3 Credits

	The advent of independence for the vast majority of African states dating back to the 1950s sparked a lot of discourses ranging from those that dealt with political ideology, cultural relocation and/or dislocation, tradition versus so-called 'modernity,' to others that focused on the literary functions and roles in the emergent context. This course focuses on African Literature and society and examines the inextricable linkage between the subject matter and the multifarious issues writers, mainly novelists and polemicists, address in their writings. As a subject matter, the course conceivably spans several epochs in the history of the continent. During this semester, however, we shall focus on post-independent Africa and discuss how African writers along the lines mentioned above have sought to participate and influence discourse on the complex and challenging dialogue on the imperatives of development, the locus of culture in post-independent Africa, and visions of desirable societies in Africa. We examine writers from various geographical regions in the continent and determine the extent to which the issues they address seek to raise and/answer questions surrounding the African development problematique.

	11098
	AFRCNA
	AFRCNA 1555
	AFRO CARIBBEAN DANCE
	Sharif,Oronde S.

	
	Meets Reqs: EX IFN REG
	MW
	10:00 AM to 11:15 AM
	TREES MPRL
	3 Credits

	This course is designed to examine, at a higher level, dance influences of West Africa on the islands in the Caribbean and parts of Latin America. In this course, students will examine 3 aspects of dance in the Caribbean -- Historical, Religious, and Sociological. In addition, students will develop an understanding of and participate in techniques devised by Katherine Dunham.

	28611
	AFRCNA
	AFRCNA 1655
	AFRICAN CINEMAS/SCREEN GRIOTS
	Temple,Christel Nanette

	
	Meets Reqs: MA IFN
	TTh
	09:30 AM to 10:45 AM
	WWPH 4165
	3 Credits

	THE DESCRIPTION "MODERN DAY GRIOT" IS SENEGALESE FILMMAKER OUSMANE SEMBENE'S INDICATION THAT AFRICAN FILM DIRECTORS ARE ORAL HISTORIANS AND TRADITIONAL STORYTELLERS. THIS COURSE APPLIES SEMBENE'S DESCRIPTION TO THE CORPUS OF AFRICANA DOCUMENTARY AND FILM AS MODELS OF CREATIVE PRODUCTION AND REPRESENTATION WHOSE EMPHASIS ON KEY AFRICANA TOPICS AND INTELLECTUAL PERSPECTIVES HELPS TO SUSTAIN THE DISCIPLINE. THE COURSE WILL INTRODUCE TRADITIONAL AND CONTEMPORARY DOCUMENTARIES AND FILMS FROM VARIOUS REGIONS OF AFRICA AND THE DIASPORA, AND STUDENTS WILL PERFECT CRITICAL SKILLS OF FILM ANALYSIS.

	11687
	AFRCNA
	AFRCNA 1710
	AFRICAN AMERICAN HEALTH ISSUES
	Fapohunda,Abimbola Omolola

	
	Meets Reqs: SS
	MW
	04:30 PM to 05:45 PM
	WWPH 4165
	3 Credits

	This course examines the relationship between race and health in America, emphasizing recent research and policy debates that have emerged in the area of minority health and health disparities. Beginning with the historical roots of Western Medicine, the course highlights the continuous production of racialized medical knowledge by the system we know as Biomedicine or Modern Western Medicine, from ancient to modern times. An in-depth knowledge of this history will give students new insights into the current discussions in both the political, economic, and scientific arenas regarding health care reform in America.

	10046
	AFRCNA
	AFRCNA 1901
	INDEPENDENT STUDY
	Sharif,Oronde S. Temple,Christel Nanette

	
	
	
	12:00 AM to 12:00 AM
	TBA
	1 - 6 Credits

	Students desiring to take an independent study should develop an outline of the independent study, consisting of a two to three page typed proposal containing (a) the SUBSTANCE of work to be accomplished, (b) the OBJECTIVES of the study, (c) the METHODOLOGY or APPROACH toward completion of the study, (d) the EVALUATION by which to determine when the objectives of the study are met, and (e) the SCHEDULE of meetings and interactions with the faculty sponsor that the student selects. These items will be reviewed by the individual faculty sponsor and agreed upon before any independent study is approved.

	10048
	AFRCNA
	AFRCNA 1903
	DIRECTED RESEARCH
	Sharif,Oronde S.

	
	
	
	12:00 AM to 12:00 AM
	TBA
	1 - 6 Credits

	Individual research under the supervision of a faculty member. Student must select a faculty sponsor to be able to work at their own pace on a particular project. Theoretical and conceptual interest in the emerging discipline of Africana Studies and the Black experience offer students dynamic, creative and intellectual avenues into new areas for discovery.

	29616
	ANTH
	ANTH 1737
	SPECIAL TOPICS IN CULTRL ANTH
	Lukacs,Gabriella

	
	
	W
	12:00 PM to 02:30 PM
	WWPH 3301
	3 Credits

	Gender is a key structuring principle of difference and inequality in society, while globalization is a condition characterized by time-space compression and ever-expanding connections across national boundaries. Globalization emerged out of such (and often violent) practices of contact as capitalism, colonialism, socialism, the Cold War, and neoliberalism. This course will explore the intersection of gender and globalization asking how gender shapes processes of globalization and how the role of gender is shifting as national/cultural regulatory systems are no longer able to maintain control over what is recognized as 'normative' in the context of gender roles and gendered practices. Adopting an interdisciplinary approach, this course will draw on a range of materials including scholarly texts, fiction, and film to examine various facets of the interface between gender and globalization in such contexts as labor migration, gendered labor in transnational factories, maritime trade, and the high-tech industries, marriage and family, sex and colonialism, sex work and state violence, new reproductive technologies, as well as queer identities and activism. The particular historical contexts in which we will discuss these themes include colonialism, the Cold War Era, post-socialism, and neoliberalism.

	
	
	
	
	

	
	
	
	
	
	

	

	29016
	CGS
	AFRCNA 1334
	MUSIC IN AFRICA
	Beeko,Eric

	
	Meets Reqs: IFN REG
	T
	06:00 PM to 08:30 PM
	CRAWF 241
	3 Credits

	This course examines the historical, social, and cultural background of music in Africa with particular reference to the social context of music, music in Islamic culture, kingship music, music in ritual and theater, musical instruments and ensemble practice, stylistic elements of traditional music, music in the Church, popular music and neo-African art music. The lectures will be illustrated with audio and video recordings.

	29018
	CGS
	MUSIC 1340
	MUSIC IN AFRICA
	Beeko,Eric

	
	Meets Reqs: IFN REG
	T
	06:00 PM to 08:30 PM
	CRAWF 241
	3 Credits

	This course examines the historical social and cultural background of music in Africa with particular references to music in community life, performing groups, the tringin gof musicians, instrument structures in African music, and the interrelations of music and dance. (Slides, films and recordings will be used to illustrate lectures)

	11960
	ECON
	ECON 0530
	INTRO TO DEVELOPMENT ECONOMICS
	

	
	Meets Reqs: IFN COM
	MWF
	12:00 PM to 12:50 PM
	WWPH 4900
	3 Credits

	This course focuses on economies which are less technically and institutionally developed and in which per capita incomes are low. Over 80% of the world's population lives in these countries and their economies are assuming an increasingly important role in the global economic system. The functioning of agriculture, industry, and international trade and finance will be outlined. Alternative government policy options will be considered. The effects of roles played by government, population growth, income distribution, health care and education in the process of economic development will be discussed. The course will concentrate on the economic aspects of development

	29840
	ECON
	ECON 0530
	INTRO TO DEVELOPMENT ECONOMICS
	

	
	
	MWF
	11:00 AM to 11:50 AM
	WWPH 4900
	3 Credits

	

	29839
	ECON
	ECON 0640
	ECON DEVELOPMENT OF THE MENA
	

	
	
	MWF
	01:00 PM to 01:50 PM
	WWPH 4900
	3 Credits

	

	27336
	ENGLISH
	ENGLIT 0720
	GLOBAL FICTIONS
	Rogers,Gayle B

	
	Meets Reqs: LIT GLO
	TTh
	01:00 PM to 02:15 PM
	CL 142
	3 Credits

	Global Fictions

	25669
	ENGLISH
	ENGLIT 1380
	WORLD LITERATURE IN ENGLISH
	Judy,Ronald Trent

	
	Meets Reqs: EX COM
	TTh
	09:30 AM to 10:45 AM
	CL 227
	3 Credits

	Through readings of a relatively wide range of English-language texts from Africa, the Americas and Europe - including works translated into English - spanning the period of the twentieth-century from roughly World War I to the present, this course will elaborate and explore the problematics of fragmentation, temporality and formal sensibility commonly associated with modernism.

	10050
	FR-ITAL
	FR 0001
	ELEMENTARY FRENCH 1
	

	
	
	TTh
	09:00 AM to 09:50 AM
	CL 121
	5 Credits

	This five-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures. TAUGHT IN FRENCH

	10050
	FR-ITAL
	FR 0001
	ELEMENTARY FRENCH 1
	

	
	
	MWF
	09:00 AM to 09:50 AM
	CL 304
	5 Credits

	This five-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures. TAUGHT IN FRENCH

	10049
	FR-ITAL
	FR 0001
	ELEMENTARY FRENCH 1
	

	
	
	MTWThF
	10:00 AM to 10:50 AM
	CL 237
	5 Credits

	This five-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures. TAUGHT IN FRENCH

	11672
	FR-ITAL
	FR 0001
	ELEMENTARY FRENCH 1
	

	
	
	MTWThF
	11:00 AM to 11:50 AM
	CL 306
	5 Credits

	This five-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures. TAUGHT IN FRENCH

	19517
	FR-ITAL
	FR 0001
	ELEMENTARY FRENCH 1
	

	
	
	MTWThF
	01:00 PM to 01:50 PM
	CL 219
	5 Credits

	This five-hour-per-week course introduces students to the French language, and is designed to develop both linguistic and sociolinguistic competence in both spoken and written French. Because the focus is on task-centered communication, the class is conducted entirely in the target language. Course objectives for Elementary French 0001 are: a) to speak French well enough to describe, narrate and ask simple questions in the present about a variety of everyday topics such as family, work, eating and traveling; b) to understand French well enough to grasp main ideas in short conversations about everyday topics; c) to understand simple written French well enough to grasp main ideas; d) to write sentences and short paragraphs on everyday topics; f) to develop an awareness of French-speaking cultures; f) to understand, at a very basic level, how French functions as a language. This course is for students with little or no previous exposure to the language and its cultures. TAUGHT IN FRENCH

	11663
	FR-ITAL
	FR 0002
	ELEMENTARY FRENCH 2
	Boum Make,Jennifer Marie

	
	Meets Reqs: L
	MW
	06:00 PM to 08:05 PM
	CL 202
	5 Credits

	As a continuation of French 0001, this five-hour-per-week course (re)introduces students to the French language, building on skills gained in French 1. Culturally-contextualized comprehension and production abilities in both written and spoken form are stressed. Because the focus is on communication, French 0002 is taught entirely in the target language. Objectives for Elementary French 0002 are: to speak French well enough to ask for and give autobiographical information (names, ages, birthdates, places of origin, occupation); to talk about friends and family and one's immediate environment; to talk about likes and dislikes (food, preferences, sports, leisure time); to talk about university life (courses, daily schedule, current residence). By the end of the course, students should be able to identify the main ideas, purpose and some supporting details of uncomplicated authentic target-language texts with clear underlying structures that describe everyday activities of a personal and/or social nature, i.e., travel brochures, schedules, menus, advertisements, maps and signs, popular press articles, etc. Students in French 0002 continue to develop a deeper understanding of the cultural products, practices and perspectives of French-speaking lands and how French works as a language. TAUGHT IN FRENCH

	12526
	FR-ITAL
	FR 0002
	ELEMENTARY FRENCH 2
	Cridlin,R Cole

	
	Meets Reqs: L
	MTWThF
	11:00 AM to 11:50 AM
	CL 237
	5 Credits

	As a continuation of French 0001, this five-hour-per-week course (re)introduces students to the French language, building on skills gained in French 1. Culturally-contextualized comprehension and production abilities in both written and spoken form are stressed. Because the focus is on communication, French 0002 is taught entirely in the target language. Objectives for Elementary French 0002 are: to speak French well enough to ask for and give autobiographical information (names, ages, birthdates, places of origin, occupation); to talk about friends and family and one's immediate environment; to talk about likes and dislikes (food, preferences, sports, leisure time); to talk about university life (courses, daily schedule, current residence). By the end of the course, students should be able to identify the main ideas, purpose and some supporting details of uncomplicated authentic target-language texts with clear underlying structures that describe everyday activities of a personal and/or social nature, i.e., travel brochures, schedules, menus, advertisements, maps and signs, popular press articles, etc. Students in French 0002 continue to develop a deeper understanding of the cultural products, practices and perspectives of French-speaking lands and how French works as a language. TAUGHT IN FRENCH

	10051
	FR-ITAL
	FR 0002
	ELEMENTARY FRENCH 2
	Trenton,John David

	
	Meets Reqs: L
	MTWThF
	12:00 PM to 12:50 PM
	CL 208B
	5 Credits

	As a continuation of French 0001, this five-hour-per-week course (re)introduces students to the French language, building on skills gained in French 1. Culturally-contextualized comprehension and production abilities in both written and spoken form are stressed. Because the focus is on communication, French 0002 is taught entirely in the target language. Objectives for Elementary French 0002 are: to speak French well enough to ask for and give autobiographical information (names, ages, birthdates, places of origin, occupation); to talk about friends and family and one's immediate environment; to talk about likes and dislikes (food, preferences, sports, leisure time); to talk about university life (courses, daily schedule, current residence). By the end of the course, students should be able to identify the main ideas, purpose and some supporting details of uncomplicated authentic target-language texts with clear underlying structures that describe everyday activities of a personal and/or social nature, i.e., travel brochures, schedules, menus, advertisements, maps and signs, popular press articles, etc. Students in French 0002 continue to develop a deeper understanding of the cultural products, practices and perspectives of French-speaking lands and how French works as a language. TAUGHT IN FRENCH

	11671
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Tomkowicz,Paulina

	
	Meets Reqs: L
	TTh
	06:00 PM to 07:15 PM
	CL 321
	3 Credits

	This intermediate, three-hour-per-week course builds on the skills acquired during the first year of study in French 0001 and 0002, while further developing linguistic and sociolinguistic competence in the language. Because the focus is on communication, the course is taught entirely in French. Course objectives for French 0003 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply 'survive' in a francophone culture, i.e., the ability to talk about oneself and describe surroundings in some detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read French well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language. TAUGHT IN FRENCH

	28157
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Cretaux,Clemence M

	
	Meets Reqs: L
	MWF
	12:00 PM to 12:50 PM
	CL 252
	3 Credits

	This intermediate, three-hour-per-week course builds on the skills acquired during the first year of study in French 0001 and 0002, while further developing linguistic and sociolinguistic competence in the language. Because the focus is on communication, the course is taught entirely in French. Course objectives for French 0003 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply 'survive' in a francophone culture, i.e., the ability to talk about oneself and describe surroundings in some detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read French well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language. TAUGHT IN FRENCH

	10052
	FR-ITAL
	FR 0003
	INTERMEDIATE FRENCH 1
	Grove,Sylvia Marie

	
	Meets Reqs: L
	MWF
	11:00 AM to 11:50 AM
	CL 236
	3 Credits

	This intermediate, three-hour-per-week course builds on the skills acquired during the first year of study in French 0001 and 0002, while further developing linguistic and sociolinguistic competence in the language. Because the focus is on communication, the course is taught entirely in French. Course objectives for French 0003 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply 'survive' in a francophone culture, i.e., the ability to talk about oneself and describe surroundings in some detail; 2) understand enough spoken French to grasp main ideas and some supporting details in short conversations related to topics above; 3) read French well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language. TAUGHT IN FRENCH

	10054
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	

	
	
	MWF
	11:00 AM to 11:50 AM
	CL 219
	3 Credits

	As a continuation of French 0003, this three-hour-per-week course builds on the linguistic and sociolinguistic skills acquired in French 0003. The focus is on communication and instruction is entirely in the target language. Course objectives for French 0004 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply 'get along' in a francophone culture, i.e., the ability to talk about oneself and describe surroundings with a bit of detail; 2) understand enough spoken French to grasp main ideas and supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language. TAUGHT IN FRENCH

	10055
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	Dimitrova,Anna Yancheva

	
	
	MWF
	12:00 PM to 12:50 PM
	CL 237
	3 Credits

	As a continuation of French 0003, this three-hour-per-week course builds on the linguistic and sociolinguistic skills acquired in French 0003. The focus is on communication and instruction is entirely in the target language. Course objectives for French 0004 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply 'get along' in a francophone culture, i.e., the ability to talk about oneself and describe surroundings with a bit of detail; 2) understand enough spoken French to grasp main ideas and supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language. TAUGHT IN FRENCH

	11670
	FR-ITAL
	FR 0004
	INTERMEDIATE FRENCH 2
	

	
	
	MWF
	10:00 AM to 10:50 AM
	CL 235
	3 Credits

	As a continuation of French 0003, this three-hour-per-week course builds on the linguistic and sociolinguistic skills acquired in French 0003. The focus is on communication and instruction is entirely in the target language. Course objectives for French 0004 are as follows: 1) speak French well enough to ask and answer questions in various situations beyond what is needed to simply 'get along' in a francophone culture, i.e., the ability to talk about oneself and describe surroundings with a bit of detail; 2) understand enough spoken French to grasp main ideas and supporting details in short conversations related to topics above; 3) read well enough to understand principal themes and most details in simple literary and non-literary texts; 4) write longer and more cohesive paragraphs; 5) cultivate a deeper understanding of French-speaking cultures; 6) gain a better understanding of how French works as a language. TAUGHT IN FRENCH

	19634
	FR-ITAL
	FR 0027
	THE FRENCH ATLANTIC
	Walsh,John P

	
	Meets Reqs: HS REG
	MWF
	11:00 AM to 11:50 AM
	CL 335
	3 Credits

	This course is a study of the history of French colonization of the 'New World' of the Americas from the sixteenth to nineteenth centuries, just after the second French abolition of slavery in 1848. By adopting an 'Atlantic' approach, we will examine Europe, Africa and the Americas as interconnected regions. As a way to organize our study, the course is divided in several themes, more or less chronologically: Voyages et Rencontres; les FranÃ§ais en AmÃ©rique du Nord; la Traite des Noirs; les LumiÃ¨res et le Nouveau Monde; et RÃ©volution Ã Saint-Domingue. Although each theme treats a different region, our approach will allow us to follow the writings of explorers, philosophers, administrators, generals, merchants, and former slaves around the Atlantic, from the west coasts of France and Africa, to the eastern United States, and south to the Caribbean and South American mainland.The course will be conducted in French.

	24740
	FR-ITAL
	FR 1018
	20TH CENTURY TOPICS
	Doshi,Neil Arunkumar

	
	
	TTh
	11:00 AM to 12:15 PM
	CL 249
	3 Credits

	This course is an introduction to the role of cartoons (bandes dessinÃ©es) in French media culture. TAUGHT IN FRENCH

	28617
	FR-ITAL
	FR 1088
	SPECIAL TOPICS
	Walsh,John P

	
	
	MWF
	12:00 PM to 12:50 PM
	CL 236
	3 Credits

	This course explores representations of the environment in francophone Caribbean literature. Reading a selection of novels, short stories, and poetry, we will examine how literature depicts the complexity of natural forces, and the connections it makes between ecological diversity and forms of cultural identity. Given the legacies of slavery and colonialism, how can we understand the imbrication of natural and cultural phenomena? Moreover, how is political life implicated in this (literary) ecosystem? The course will focus on fiction in a number of genres, from the mid-20th century to the present day. Selected secondary readings will help to make sense of the ecological awareness of literature, or its representation of the complex relationship between life and place, nature and culture. THIS COURSE IS TAUGHT IN FRENCH.

	27293
	HISPANIC
	PORT 0001
	ELEMENTARY PORTUGUESE 1
	Chamberlain,Bobby J

	
	
	TTh
	11:00 AM to 11:50 AM
	CL 330
	5 Credits

	Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture.

	27293
	HISPANIC
	PORT 0001
	ELEMENTARY PORTUGUESE 1
	Chamberlain,Bobby J

	
	
	MWF
	11:00 AM to 11:50 AM
	CL 302
	5 Credits

	Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture.

	28975
	HISPANIC
	PORT 0001
	ELEMENTARY PORTUGUESE 1
	

	
	
	MTWThF
	01:00 PM to 01:50 PM
	CL 149
	5 Credits

	Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture.

	16269
	HISPANIC
	PORT 0002
	ELEMENTARY PORTUGUESE 2
	Chamberlain,Bobby J

	
	Meets Reqs: L
	TTh
	12:00 PM to 12:50 PM
	CL 330
	5 Credits

	(Graduate students should register for Port 1002 if they want to take this course.) The second half of this introductory course continues to develop skills in the speaking, listening, reading and writing of Portuguese 0001, and pertinent aspects of Brazilian culture will also be presented.Prerequisite(s): PREQ: PORT 0001 or 1001 (MIN GRADE C for Listed Courses)

	16269
	HISPANIC
	PORT 0002
	ELEMENTARY PORTUGUESE 2
	Chamberlain,Bobby J

	
	Meets Reqs: L
	MWF
	12:00 PM to 12:50 PM
	CL 341
	5 Credits

	(Graduate students should register for Port 1002 if they want to take this course.) The second half of this introductory course continues to develop skills in the speaking, listening, reading and writing of Portuguese 0001, and pertinent aspects of Brazilian culture will also be presented.Prerequisite(s): PREQ: PORT 0001 or 1001 (MIN GRADE C for Listed Courses)

	11010
	HISPANIC
	PORT 0003
	INTERMEDIATE PORTUGUESE 3
	Carvalho,Ana Paula Raulino De

	
	
	MWF
	02:00 PM to 02:50 PM
	CL 321
	3 Credits

	(Graduate students should register for Port 1003 if they want to take this course.) A continuation of the development of conversational as well as reading and writing skills. There will be an emphasis on vocabulary expansion, correction of problematic structures and an introduction to some texts of Brazilian literature. Audio-visual materials such as slides, music and film, when possible, will also be utilized in this course.Prerequisite(s): PREQ: PORT 0002 or 1002 or 1010 (MIN GRADE C for Listed Courses

	27292
	HISPANIC
	PORT 1001
	ELEMENTARY PORTUGUESE 1
	Chamberlain,Bobby J

	
	
	TTh
	11:00 AM to 11:50 AM
	CL 330
	5 Credits

	Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture. Prerequisite(s): none

	27292
	HISPANIC
	PORT 1001
	ELEMENTARY PORTUGUESE 1
	Chamberlain,Bobby J

	
	
	MWF
	11:00 AM to 11:50 AM
	CL 302
	5 Credits

	Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture. Prerequisite(s): none

	28976
	HISPANIC
	PORT 1001
	ELEMENTARY PORTUGUESE 1
	

	
	
	MTWThF
	01:00 PM to 01:50 PM
	CL 149
	5 Credits

	Graduate students should register for Port 1001 if they want to take this course.) Basic elements of Brazilian Portuguese emphasizing a development of speaking, listening, reading, and writing skills. Grammatical structures, vocabulary and readings are presented as tools for developing good communication skills. Students will also be exposed to Brazilian culture. Prerequisite(s): none

	16270
	HISPANIC
	PORT 1002
	ELEMENTARY PORTUGUESE 2
	Chamberlain,Bobby J

	
	Meets Reqs: L
	TTh
	12:00 PM to 12:50 PM
	CL 330
	5 Credits

	(Graduate students should register for Port 1002 if they want to take this course.) The second half of this introductory course continues to develop skills in the speaking, listening, reading and writing of Portuguese 0001, and pertinent aspects of Brazilian culture will also be presented.Prerequisite(s): PREQ: PORT 0001 or 1001 (MIN GRADE C for Listed Courses)

	16270
	HISPANIC
	PORT 1002
	ELEMENTARY PORTUGUESE 2
	Chamberlain,Bobby J

	
	Meets Reqs: L
	MWF
	12:00 PM to 12:50 PM
	CL 341
	5 Credits

	(Graduate students should register for Port 1002 if they want to take this course.) The second half of this introductory course continues to develop skills in the speaking, listening, reading and writing of Portuguese 0001, and pertinent aspects of Brazilian culture will also be presented.Prerequisite(s): PREQ: PORT 0001 or 1001 (MIN GRADE C for Listed Courses)

	11011
	HISPANIC
	PORT 1003
	INTERMEDIATE PORTUGUESE 3
	Carvalho,Ana Paula Raulino De

	
	
	MWF
	02:00 PM to 02:50 PM
	CL 321
	3 Credits

	(Graduate students should register for Port 1003 if they want to take this course.) A continuation of the development of conversational as well as reading and writing skills. There will be an emphasis on vocabulary expansion, correction of problematic structures and an introduction to some texts of Brazilian literature. Audio-visual materials such as slides, music and film, when possible, will also be utilized in this course.Prerequisite(s): PREQ: PORT 0002 or 1002 or 1010 (MIN GRADE C for Listed Courses

	28644
	HIST
	HIST 0502
	AFRO-LATIN AMERICA
	Reid,Michele B

	
	Meets Reqs: HS IFN REG
	TTh
	11:00 AM to 12:15 PM
	CL 151
	3 Credits

	A survey of black history in the countries of Latin America, from the period of European conquest (c. 1500) to the present.

	29336
	HIST
	HIST 0521
	CARIBBEAN HISTORY
	Germain,Felix Fernand

	
	Meets Reqs: HS IFN REG
	W
	06:00 PM to 08:30 PM
	WWPH 4165
	3 Credits

	This course will examine the historical roots of contemporary Caribbean society. Major historical developments from the period of the subjugation of the indigenous populations through the era of slavery and the plantation system to the rise of modern nationalism and the impact of U.S. intervention will be examined, as will related socio-economic systems and institutions. The pan-regional approach which recognizes shared identity and experiences not only within the Caribbean but also with Africa and the American south will be preferred, although illustrative studies of some individual countries will be undertaken.

	25109
	HIST
	HIST 0670
	AFRO-AMERICAN HISTORY 1
	

	
	Meets Reqs: HS
	MW
	03:00 PM to 04:15 PM
	LAWRN 105
	3 Credits

	This is a general survey of the black experience form Africa to the Civil War. Topics include the following: West African society and culture before the Atlantic Slave Trade; Afro-American culture in the New World; the black family under slavery; rural and urban slavery; free blacks in the North and South; the anti-slavery movement. A typed paper, 2-5 pages in length will be due each week, summarizing the week's assigned readings. Papers with problems of grammar or style must be revised and resubmitted. All papers must be typed. There will be a mid-term and final exam. The weekly essays, the mid-term and final exams, and class attendance each count one-fourth of the course grade.

	19770
	HIST
	HIST 0700
	WORLD HISTORY
	Holstein,Diego

	
	Meets Reqs: HS IFN GLO
	T
	06:00 PM to 07:50 PM
	WWPH 1500
	3 Credits

	This course is an introductory survey of world history starting from the human global migration out of Africa and up to the current global age. The course presents developments that impacted on humanity as a whole, such as clime changes, environmental issues, and plagues; patterns of development recurrent in different places of the world, including the emergence of agriculture, cities, and states; processes that brought different societies in contact, for example trade, migration, conquest, and cultural diffusion; and emphasizes the processes through which the entire world became interconnected resulting in a globalized world as we know it today.

	28778
	HIST
	HIST 0712
	A GLOBAL HISTORY OF TERRORISM
	Hagerty,Bernard George

	
	Meets Reqs: HS GLO
	TTh
	10:00 AM to 10:50 AM
	CL 232
	3 Credits

	This course will acquaint students with the remarkably long, diverse and widespread use of strategies of terror to advance political, economic, religious and social agendas. Our analysis will focus upon terror from below, that is terror by nonstate actors; will range from ancient Greece to the present; and will touch upon every inhabited continent. Using examples from many societies, we will discover that the human motivations for terrorist acts have changed little, but that their expression has changed a great deal, from the days of the Spartacus slave revolt, to the calculated terror of the Algerian revolution, to the media-centered "madmen strategy" of al-Gaeda and ISIS. Our organization will be roughly chronological, and will be combined with a typology of different kinds of terrorism. This inherently comparative approach will enable us to make this a true world history course, moving with ease from place to place, movement to movement, while still having a solid temporal and analytical framework to keep the material coherent.

	19745
	HIST
	HIST 1001
	INTRODUCTORY SEMINAR
	Oestreicher,Richard J

	
	Meets Reqs: W
	T
	01:00 PM to 03:25 PM
	WWPH 3501
	3 Credits

	This seminar will look at the twentieth century American Left. What is the Left? How did leftist movements influence American culture and politics despite their meager electoral performance? We will focus most of our attention on the Socialist Party of the Debs era (1900-1920), Communists and Popular Frontiers in the 1930s and 1940s, and the New Left of the 1960s and early 1970s. Students will write a series of short research papers using primary sources. While this seminar is intended for history majors, I encourage any student interested in the topic to enroll.

	28811
	HIST
	HIST 1144
	PORT EMPR ERLY MOD GLBLZATN
	Warsh,Molly Annis

	
	Meets Reqs: HS IFN GLO
	MW
	03:00 PM to 04:15 PM
	CL 216
	3 Credits

	This course will explore the history of the Portuguese Empire, beginning roughly in 1415 with Portugal's conquest of the North African city of Ceuta, and continuing through the twentieth century independence wars in Portugal's African colonies of Angola and Mozambique. After considering Portugal's historic identity in the Iberian Peninsula as it emerged from the Middle Ages, we will then trace Portuguese influence as maritime exploration led this small kingdom to extend its presence throughout the globe.

	29661
	HIST
	HIST 1749
	ISLAM & CONFL IN GLBL CONTEXTS
	Peterson,Luke M

	
	
	TTh
	09:30 AM to 10:45 AM
	CL 208B
	3 Credits

	This course will investigate political, social, and ideological conflict involving international political actors (both states and non-states) claiming motivation by, or inclusion within, the contemporary tradition of political Islam. Lecture topics within this course will take a global approach, analyzing political, social, and/or sectarian conflict in Central and Southern Europe (to include religious conflict and ethnic on the Balkan Peninsula in the late twentieth century); Southern and Southeastern Asia (to include religious tension on the Indian subcontinent and on the island nation of Sri Lanka); East Africa (to include recent political violence centering around the self-declared caliphate 'Boko Haram,'); and the Middle East (to include ongoing international efforts to interdict against the expansion of the self-styled Islamic State in Iraq and Syria). Lectures in this course will aim to explore the means by which international conflict and violence involving these (and other) actors is bound by the tenets, institutions, or characteristics of Islam. These investigations will include inroads into a well-framed understanding of the recent increase in the presence and/or influence of Islamic political movements and the rising influence of international Islamic political parties in each of the aforementioned geographic locale. Course investigations will simultaneously explore the growing trend towards the transnational movement of goods, ideas, and peoples spurred on by or otherwise connected to the ideological tenets of contemporary Islam. The focus within these investigative pursuits will be on connective, global, and conceptual themes within seemingly disparate political movements and actors. Conceptual themes to be investigated include, but are not limited to the structures of global capitalism, economic inequality, gender inequality, minority rights, human rights, colonialism and imperialism, democracy and governance, modernity versus traditionalism, and secularism versus religiosity. Each of these themes is to be unraveled and explored in various contemporary global contexts focusing in particular on the polities and societies in the aforementioned conflict zones.

	24037
	LING
	LING 0141
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Elaswalli,Amro Mahmoud Attia,Amani

	
	
	MW
	06:00 PM to 08:05 PM
	CL G18
	5 Credits

	A description is not available at this time.

	20547
	LING
	LING 0141
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Elaswalli,Amro Mahmoud Attia,Amani

	
	
	MTWThF
	01:00 PM to 01:50 PM
	CL G18
	5 Credits

	A description is not available at this time.

	20546
	LING
	LING 0141
	MOD STNDRD ARABIC 1/EGYPTIAN 1
	Tillman,Zachary Graeme Attia,Amani

	
	
	MTWThF
	02:00 PM to 02:50 PM
	CL G18
	5 Credits

	A description is not available at this time.

	23690
	LING
	LING 0143
	MOD STNDRD ARABIC 3/EGYPTIAN 3
	Abd Elsalam,Ola Mohamed Kamal Attia,Amani

	
	
	TTh
	11:00 AM to 12:40 PM
	CL G16A
	4 Credits

	A description is not available at this time.

	25644
	LING
	LING 0143
	MOD STNDRD ARABIC 3/EGYPTIAN 3
	Abd Elsalam,Ola Mohamed Kamal Attia,Amani

	
	
	MW
	01:00 PM to 02:40 PM
	CL G16B
	4 Credits

	A description is not available at this time.

	23691
	LING
	LING 0153
	MOD STNDRD ARABIC3/LEVANTINE 3
	Attia,Amani Al-Hashimi,Rasha Wahidi

	
	
	MW
	11:00 AM to 12:40 PM
	CL G21
	4 Credits

	A description is not available at this time.

	29845
	LING
	LING 0153
	MOD STNDRD ARABIC3/LEVANTINE 3
	Peterson,Luke M Attia,Amani

	
	
	MW
	11:00 AM to 12:40 PM
	BENDM 226
	4 Credits

	

	24865
	LING
	LING 0505
	SWAHILI 5
	Kivuva,Leonora Anyango Aiyangar,Gretchen M

	
	
	MW
	07:30 PM to 08:45 PM
	TBA
	3 Credits

	A description is not available at this time.

	18557
	LING
	LING 1523
	INTRO TO MODERN ARABIC LITERTR
	Attia,Amani Mauk,Claude E

	
	Meets Reqs: LIT IFN REG
	MW
	03:00 PM to 04:15 PM
	CL 202
	3 Credits

	Learning about the literature of a people is a great way to understand them and their culture. This course is designed to acquaint students with Arab identity and traditions, and how these deal with current crises through their literary works. This course will not only help you acquire knowledge about an important region in the modern world, but it will also teach you about diversity and how learning to embrace it is an important part of a modern education.

	17149
	MUSIC
	MUSIC 0660
	AFRICAN DRUMMING ENSEMBLE
	Steingo,Gavin Camara,Yamoussa

	
	
	TTh
	05:30 PM to 07:00 PM
	BELLH 309
	1 Credits

	This course introduces the various techniques of drumming, dancing, singing, choreography, and other artistic expressions of Africa. As an ensemble, it presents a holistic African artistic expression--music, dance, drama, and visual arts. Using various indigenous instruments, voice, and the body, the course engages all students in performance and analysis of traditional and contemporary African culture. Through drumming, singing, dancing, and other visual art forms and paraphernalia, the ensemble brings to the stage a unique African theatrical experience. Resources for the course include indigenous and contemporary instruments, concerts, audio, and videotapes. The course will include training and public performances. All students/members are required to attend lectures, participate in all class and public performance activities. The course is open to all university students, faculty, and staff. The course may be repeated for credit. No auditioning is required. Formal music education is not necessary.

	28721
	PS
	PS 1534
	CIVIL WARS
	Savun,Burcu

	
	Meets Reqs: GLO
	TTh
	01:00 PM to 02:15 PM
	LAWRN 104
	3 Credits

	This course explores the conditions that lead to initiation of domestic armed conflicts. Why do civil wars break out in some countries but not others? We will examine factors such as inequality, state capacity, ethnicity, and regime type as potential causes of civil wars. We will also discuss why some civil wars last longer than others and the determinants of the severity of civil wars. The ultimate goal of this course is not to examine a particular civil war in detail but rather to provide a broad theoretical treatment of civil wars, and a better understanding of international relations. Upon completion of this course, you should be familiar with the factors that mitigate or exacerbate conflict within states.

	26501
	PS
	PS 1536
	HUMAN SECURITY
	

	
	
	TTh
	02:30 PM to 03:45 PM
	WWPH 4500
	3 Credits

	This course explores the politics of human security. Whereas national security focuses on the well-being of the state, human security focuses on the well-being of individuals. The course examines how things such as violence, political oppression, poverty, and ecological destruction threaten individual welfare and what the international community is (and is not) doing to address these matters.

	26979
	RELGST
	RELGST 0455
	INTRO TO ISLAMIC CIVILIZATION
	Jouili,Jeanette Selma Lotte

	
	Meets Reqs: IFN REG
	TTh
	09:30 AM to 10:45 AM
	WWPH 3415
	3 Credits

	This course aims to introduce students to Islamic and Middle Eastern History from the time of the Prophet (ca. 600 C.E.) to the Iranian Revolution in 1979. We will proceed chronologically, focusing mainly on political events. However, a special emphasis will be given to the formation of the Islamic tradition, its evolution across different regions and cultures in time, and its interaction with other traditions. In the modern era, we will particularly explore the Islamic societies' political, cultural, and military encounter with the rising power of the West in the Middle East. In addition to the several historical processes and developments such as modernization, nation-building, Islamic fundamentalism and globalization, which have shaped the history of the Middle East in the last two centuries, our class discussions will also touch on the main theoretical perspectives that have stamped the studies of Islam and the Middle East. Here, concepts such as orientalism, defensive development, and modernity will constitute our main focus.

	23664
	RELGST
	RELGST 1148
	RELIGIONS OF ANCIENT EGYPT
	Denova,Rebecca I

	
	Meets Reqs: REG
	TTh
	09:30 AM to 10:45 AM
	CL 342
	3 Credits

	This course introduces students to ancient Egyptian religious thought and practice with its massive temples, multitude of gods and goddesses and fascinating funeral rites. We explore the mythic cycle of Creation and the Osiris cycle of betrayal, revenge, death and rebirth, as well as the place of myriad local and minor deities within Egyptian mythology. We also consider the dynamics of the "monotheistic" revolution of Akhenaton. In the historical and cultural context of ancient Egypt, students encounter the interaction of sacred and secular, and the relationship between state cults and private worship by nobles and commoners alike. A special feature of the course includes group projects to design educational materials for the 'Egyptian Exhibit' for the Carnegie Museum. To that end, the course includes a session at the Carnegie Museum of Natural History.

	11958
	SOC
	SOC 0317
	GLOBAL SOCIETY
	

	
	Meets Reqs: SS IFN GLO
	MWF
	11:00 AM to 11:50 AM
	WWPH 2200
	3 Credits

	The aim of this course is to introduce students to the broad spectrum of histories and theories of global civilization. This includes examining processes of expansion and interconnections in social, economic, political, and cultural life across various societies. In this respect, today's globalization is approached as a process with deep roots in the comparative history of civilizations, and not simply as a contemporary phenomenon. Parallels to contemporary processes of globalization can be seen in the spread of trade routes, world religions, common languages, habits, manners, fashions, lifestyles, ideas and ideologies. These have foundations in migrations, conquests, ancient world systems, discoveries, travels, and economic networks no less profound in the past than in the present.

	28859
	SOC
	SOC 1359
	CONTEMPORARY ARAB SOCIETY
	Bamyeh,Mohammed A

	
	
	TTh
	11:00 AM to 12:15 PM
	BENDM G36
	3 Credits

	This course aims to present a survey of contemporary Arab society, culture and politics. It draws on a mix of recent materials (including media, development reports, modern social histories, essays and criticism) to contribute to an understanding of modern Arab history and society, and the place of the Arabs in the contemporary world. The course will cover the field through student reports on cultural and social debates permeating Arab newspapers, magazines, films, literature, and public intellectual debates. Knowledge of Arabic is not required.

	13075
	ADMPS
	ADMPS 1001
	SOCIAL FOUNDATIONS OF EDUCATN
	Delgado,Jorge Enrique

	
	
	M
	01:00 PM to 03:50 PM
	WWPH 4317
	3 Credits

	A description is not available at this time.

	25909
	ADMPS
	ADMPS 2050
	RACE & RACSM IN EDUC & SOCIETY
	Milner,Henry R

	
	
	M
	01:00 PM to 03:40 PM
	WWPH 4118
	3 Credits

	A description is not available at this time.

	26104
	ADMPS
	ADMPS 2106
	INTERNATIONAL & GLOBAL EDUCATN
	McClure,Maureen W

	
	
	Th
	04:30 PM to 07:10 PM
	WWPH 5200
	3 Credits

	A description is not available at this time.

	23775
	ADMPS
	ADMPS 2106
	INTERNATIONAL & GLOBAL EDUCATN
	McClure,Maureen W

	
	
	W
	04:30 PM to 07:10 PM
	WWPH 5201
	3 Credits

	A description is not available at this time.

	28901
	ADMPS
	ADMPS 2359
	GENDER IN EDUCATION
	Porter,Maureen K

	
	
	M
	04:30 PM to 07:10 PM
	WWPH 5200
	3 Credits

	A description is not available at this time.

	24630
	ADMPS
	ADMPS 3136
	COMPARATIVE HIGHER EDUCATION
	Weidman,John C

	
	
	Th
	04:30 PM to 07:10 PM
	WWPH 4321
	3 Credits

	A description is not available at this time.

	13158
	ADMPS
	ADMPS 3301
	SOCL THEORIES & ED GLBL CONTXT
	Weidman,John C

	
	
	W
	04:30 PM to 07:10 PM
	WWPH 4317
	3 Credits

	A description is not available at this time.

	19687
	ADMPS
	ADMPS 3347
	INTRNTL ORGANIZATION DEVELP ED
	Jacob,William James

	
	
	Th
	07:15 PM to 09:55 PM
	WWPH 5702
	3 Credits

	A description is not available at this time.

	28900
	IPRE
	EDUC 2109
	GENDER IN EDUCATION
	Porter,Maureen K

	
	
	M
	04:30 PM to 07:10 PM
	WWPH 5200
	3 Credits

	A description is not available at this time.

	24808
	PIA
	PIA 2011
	MANAGING INTERNATIONAL ORGNS
	Ban,Carolyn Ruth

	
	
	M
	03:00 PM to 05:55 PM
	WWPH 3431
	3 Credits

	

	20465
	PIA
	PIA 2021
	GLOBAL GOVERNANCE
	Condra,Luke N

	
	
	W
	03:00 PM to 05:55 PM
	WWPH 3911
	3 Credits

	

	20464
	PIA
	PIA 2021
	GLOBAL GOVERNANCE
	Wilf,Meredith S

	
	
	W
	06:00 PM to 09:00 PM
	WWPH 3911
	3 Credits

	

	26055
	PIA
	PIA 2030
	PROFSSNL COMMNCTN IN ARABIC 1
	Salim,Ibrahim

	
	
	Sa
	09:00 AM to 12:00 PM
	WWPH 3610
	1.5 Credits

	

	19604
	PIA
	PIA 2301
	INTERNATIONAL POLITICAL ECONMY
	Staniland,Martin

	
	
	T
	06:00 PM to 09:00 PM
	WWPH 3200
	3 Credits

	

	28374
	PIA
	PIA 2327
	TERRORISM & COUNTER TERRORISM
	Kenney,Michael C

	
	
	T
	06:00 PM to 09:00 PM
	WWPH 3431
	3 Credits

	

	20477
	PIA
	PIA 2359
	ETHNIC CONFLICT AND CIVIL WAR
	Seybolt,Taylor B

	
	
	T
	12:00 PM to 02:55 PM
	WWPH 3600
	3 Credits

	

	13815
	PIA
	PIA 2363
	INTERNATIONAL HISTORY
	Skinner,Charles B

	
	
	T
	09:00 AM to 11:55 AM
	WWPH 3431
	3 Credits

	

	20469
	PIA
	PIA 2363
	INTERNATIONAL HISTORY
	Skinner,Charles B

	
	
	T
	03:00 PM to 05:55 PM
	WWPH 3431
	3 Credits

	

	13824
	PIA
	PIA 2394
	ISS IN GLBL ECON & FINCL SECU
	Hamilton,Alastair McNeish

	
	
	M
	06:00 PM to 09:00 PM
	TBA
	3 Credits

	

	13825
	PIA
	PIA 2397
	INT'L ECONOMIC NEGOTIATIONS
	Hamilton,Alastair McNeish

	
	
	W
	06:00 PM to 09:00 PM
	TBA
	3 Credits

	

	13820
	PIA
	PIA 2501
	DEVELP POLICY & ADMINISTRATION
	Nelson,Paul Jeffrey

	
	
	T
	12:00 PM to 02:50 PM
	WWPH 3800
	3 Credits

	

	20478
	PIA
	PIA 2503
	TOPICS ETHNIC CONFL & CVL WARS
	Seybolt,Taylor B

	
	
	T
	12:00 PM to 02:55 PM
	WWPH 3600
	3 Credits

	

	24073
	PIA
	PIA 2507
	HUMAN RIGHTS: POLITICS & PRACT
	Alfredson,Lisa Stephanie

	
	
	M
	12:00 PM to 02:55 PM
	WWPH 3610
	3 Credits

	

	18171
	PIA
	PIA 2603
	AFRCN CONFLS: CAUSES & CONSQ
	Hamilton,Alastair McNeish

	
	
	Th
	06:00 PM to 09:00 PM
	TBA
	3 Credits

	

	23940
	LAW
	LAW 5866
	ISLAMIC LAW & JURISPRDNC SEM
	Hamoudi,Haider A Liberatore,Beth Terese Horensky,Jaime M

	
	
	W
	10:30 AM to 12:20 PM
	LAW G13
	3 Credits

	

	1
image1.png
ﬁAFRICANBTUDIESPROGRAM

UNIVERSITY OF PITTSBURGH

