[image: image1.wmf]

[image: image2.wmf]

 Spring 2012
 FRESHMAN SEMINAR PROGRAM

 UNCG College of Arts and Sciences

REASONING AND DISCOURSE II

GEC category: GRD
Also carries credit equivalent to ENG 102. You may not receive credit for both FMS 116 and ENG 102.
	Course
	
	Days/Time/Place
	Course Title/Description
	Instructor

	FMS

116-01
	SI
	T, R

12:30-1:45 p.m.

	Drama, Scandal, and Rhetoric in American Life. Be the star lawyer or key witness in a gripping court battle; use cunning arguments to win the minds of a jury of your peers. Fill the shoes of a community leader who makes decisions that affect thousands; further your own political agenda while protecting your scandalous secrets. In this course, we will use large-scale role-playing activities to explore the ethical challenges that face modern democratic societies. The course will begin with philosophical readings and discussion of concepts in moral and political theory, apply those concepts in a series of role-playing mock legal trials where your character will try to persuade a jury, and conclude with a three-week-long role-playing game where you will fight for your character’s agenda and try to uncover the secrets of your rivals.
	Christopher
Metivier

LITERATURE

GEC category: GLT

	Course
	
	Days/Time/Place
	Course Title/Description
	Instructor

	FMS

120-01
	WI

SI
	T, R

11:00-12:15 p.m

	Hard Times for these Times. In honor of the 200th anniversary of the birth of Charles Dickens (Feb 1812), we will read and study his 1854 novel Hard Times. We will examine the historical, political, socio-economic and philosophic context of the novel and its critical evaluation and reception. We will study the novel’s journey from the page, to the stage, and the television screen. We will consider how Dickens’ story is presented in different media and its continued relevance to our own hard times.
	Bob
Hansen

	FMS

120-02
	WI

	T, R

12:30-1:45 p.m.

	Introduction to Shakespeare. Although Shakespeare retired as a playwright 600 years ago, audiences continue to appreciate the wit and wisdom of his plays. In this course we will study works from throughout his career, including examples of his sonnets, comedies, histories, tragedies, and romances. You will learn to read Shakespeare’s Elizabethan English, to analyze his poetic language, to understand his dramaturgy, and to recognize the lessons about life his works so effectively express.
	Denise

Baker

	FMS

120-03
	WI
	T, R

9:30-10:45 a.m.

	Brave New Selves, Brave New Worlds: An Introduction to Transatlantic Literature. This course will introduce students to the scholarship and literature of transatlantic literary studies. The transatlantic world encompasses the vast settlements and nations connected by the Atlantic Ocean. Transatlantic literary studies consider the ways in which peoples of Africa, Western Europe, and the Americas (this includes the Caribbean) identify themselves in conjunction with rather than in isolation to, other Atlantic-based peoples. And for many, especially people of color, the shared experience and history of slavery and colonialism influence how they see themselves and their place in the world. Thus, these shared traumas will provide a connecting textual thread throughout the readings of the semester.
	Andrew
Pisano

	FMS 120-04
	WI
	T, R

11:00-12:15 p.m.
	Brave New Selves, Brave New Worlds: An Introduction to Transatlantic Literature.

See FMS 120-03
	Andrew

Pisano

	FMS 120-05

	WI
	T, R

12:30-1:45 p.m.

	The Network Society in Contemporary Literature and Film. With the mass proliferation of information and communication technologies following the Second World War, networks have increasingly come to be understood as the dominant organizational mode for contemporary society. The class will open this central Information Age concept to analyze through a variety of questions using both fiction and nonfiction texts from literature and film. We will explore evolving definitions of networks through a variety of social, cultural and political texts, including detective stories, conspiracy thrillers, journalism accounts of corporate and governmental scandal, online romances, and futurist narratives of the posthuman and postapocalyptic variety.
	Dan
Burns

	FMS 120-06

	WI
	M,W,F
11:00-11:50 a.m.
	One Great Book: Leo Tolstoy’s War and Peace. Why do we read old books, books some may call classics? What relevance can a novel by a 19th century Russian author have for our 21st century lives? Why do we read at all? Tolstoy’s characters ponder the questions, “What and where is happiness?” “What should you do with a human life?” and “How can a person find complete freedom?” These are all questions we will ponder, too, as we read and discuss one really awesome book, Leo Tolstoy’s War and Peace.
	Kathleen
MacFie

	FMS 120-07

	WI
	T, R

9:30-10:45 a.m.
	Erotic Poetry in Greece and Rome. This course surveys concepts of love, both emotional and physical, in ancient Greece and Rome through their expression in poetry. We will attempt to understand what love was—and was not—to an ancient reader of erotic poetry and how this conception may differ wildly from modern ideas of love. This course also examines ancient concepts of sexuality and gender, which provide the essential background to Greco-Roman love poetry. The importance of Greco-Roman love poetry to the creation of the modern concept of “romantic love”—and its enormous influence on Western literature and music—will be a focus throughout.
	Patrick

Beasom

	FMS 120-08

	WI
	M,W,F

9:00-9:50 a.m.

	The European Hero in Love and Death. What made Odysseus fight and Lancelot love? Do we still value their heroic
qualities? We will read European and American literature focused on the hero, starting with the epic hero of ancient Greece,
 considering the possibilities of a female alternative (the heroine), and concluding with the anti-hero, as shown in modern
fiction and film. Our studies will introduce classic hero theories from Max Luthi, Joseph Campbell, and Albert Camus, but
above all we will discuss and write about the individual stories of these extraordinary characters, asking whether traditional
heroism has any place in our society today
	Hope

Hodgkins

	FMS

121-01
	WI, GN
	M,W

2:00-3:15 p.m..

	Sites of Memory. In recent years, memory has emerged as one of the most vibrant interdisciplinary fields of study. Traditionally, memory is understood within its temporal dimension as a way to reconstruct the past in the present for future purposes. Increasingly, memory is also investigated as rooted in space. This course focuses on Germany, its history since 1871, and its present situation within Europe and the world in order to introduce students to the interdisciplinary field of memory studies. In four case studies, we will consider how history is represented by art and in the public sphere. How personal and historical experience is transformed into a shared and collective memory. How ethical and moral questions are taken into account/evaded by cultural representations of history and memory. Throughout the semester, we will grapple with these and other questions via class discussions, presentations, and written contributions. No knowledge of German is required.
	Susanne

Rinner

FINE ARTS

GEC category: GFA

	Course
	
	Days/Time/Place
	Course Title/Description
	Instructor

	FMS

130-01
	WI

	M,W,F

10:00-10:50 a.m.

	Acting Change in America: Human Rights Onstage. In this course we will look at the rich legacy of American plays that have, at their center, the struggle for equality in a chaotic world. These dramas reflect the nation’s political, social, and moral norms which have been in constant flux in the tumultuous 20th century and they bring into sharp focus the troubling prejudices and conformities that have influenced and sometimes dominated our culture.
	Jeff

West

	FMS 130-02
	WI

SI
	MW

3:30-4:45 p.m.

Mary Foust 128
	The Dramatic Impulse: Classical Theatre in Greece and Rome. Why do we tell stories? When did humans first tell stories and how did telling stories evolve into performance? This course will address early performance and how the Theatre was born. The plays of Ancient Greece and Rome will be explored as a natural consequence of humankind’s “dramatic impulse.”
This class is cross-listed with Ashby Residential College; 11 spaces are reserved for Residential College
	Marc
Williams

	FMS

130-03
	WI

	T, R

3:30-4:45 p.m.

	Design that Matters. This course explores design and its effects on human behavior and development in both built and naturally occurring environments. Understanding design is critical not only because of its existence in formal settings where its value as a reflection of time and place is apparent, but also because design invades every aspect of daily living. This course provides a platform from which to develop a visual vocabulary important to the creativity and expression of design, and a forum in which to explore the pervasive, historic, dynamic, global, natural, multidisciplinary, and multicultural aspects of design. Students will engage in regional events and conditions such as gallery shows, theatre productions, musical performances, gardens and parks, and develop written analyses and reflections of their experiences signifying awareness of the effects of design in their day to day lives.
	Anna
Marshall-Baker

HISTORICAL PERSPECTIVES: Modern

GEC/CAR category: GHP/GMO

	Course
	
	Days/Time/Place
	Course Title/Description
	Instructor

	FMS 160-01

	WI
	M,W,F

10:00-10:50 a.m.

Mary Foust 128
	Hollywood And History: Truth, Lies, and Videotape. The tragic elements of many eras in American history are almost irresistible to script writers and producers who make them into big-budget films that often take huge historical leaps over the real story. Of course, no one expects movie makers to be historians, nor is that their job, technically—their job is to make good films. Yet the visual images of movies last far longer than any lecture; the characterizations and plotlines in films persist even over the protests of frustrated historians. Movies, in reality, represent history for many of us.

This class is cross-listed with Ashby Residential College; 11 spaces are reserved for Residential College
	Christine

Flood

	FMS 160-02

	WI
	T,R

9:30-10:45 a.m.

	History and Identity in American Popular Music. American popular music continues to evolve everyday as new styles emerge and others disappear. And yet as they disappear they leave an indelible mark on American history, culture, and identity. This class investigates the interaction of American popular music with American history and both personal and community identity development. Throughout the semester we will attempt to answer a series of historical questions as we read about and listen to American popular music. How do artists draw on the past to create vibrant new musical styles? How do Americans’ visions of “authentic” musical roots reflect their ideas about race, class, and identity? In this course, we will look at and listen to case studies in blues, rock, rap, jazz, folk, and country, and how these styles have helped shaped our identities and our sense of history.
	Kevin
Greene

	FMS 160-03

	WI
	T, R

2:00-3:15 p.m..

	The Machine That Changed The World: The History of the Computer and Computing Technology. This course explores the historical evolution of the computer from ancient times through the technological explosion of the 20th century, its impact on society, culture, and politics, and its potential benefit or detriment to humankind in the future.
	Mark

Armstrong

SOCIAL AND BEHAVIORAL STUDIES

GEC category: GSB
	Course
	
	Days/Time/Place
	Course Title/Description
	Instructor

	FMS 170-01
	WI
	T,R
9:30-10:45a.m.

	War and Conflict. It has been estimated that there has been a war somewhere in the world 94% of the time
since the dawn of civilization. Why does mankind periodically organize himself for armed conflict and
warfare? This course will begin by asking these questions and try to answer them through an examination of
the United States’ involvement in war and conflict over the last hundred years.
	A. Leigh
Sink

	FMS

170-02
	WI
	T,R

11:00-12:15p.m.

	Fans, Athletes, and Sports in Modern Society. This course investigates the place of sport in society with a special emphasis on identity. Social identities are clearly an important factor in how a person understandings his or her sense of self and place in society—and identities formed in and around the issue of sport are becoming increasingly important in late modern societies. As such we’ll be looking at how these identities are achieved and disengaged for both athletes and fans. Central to this discussion will be issues of race, gender, and sexual orientation.
	Steven

O’Boyle

	FMS

170-03
	WI

	T,R
2:00-3:15p.m.

	American Politics and the State of Nature. This course is a survey of federal-state control of natural resources in the United States with a focus on western lands. Topics include water, rangeland, national parks, national forests, wilderness, and wildlife. We'll read the classics (Leopold, Muir, Pinchot) as well as historical and current literature on natural resources management. We'll also read and discuss High Country News (an award-winning western newspaper that covers environmental issues in the American west).
	Susan
Buck

	FMS

170-04
	WI
	T,R

2:00-3:15p.m.
	Fans, Athletes, and Sports in Modern Society.
See FMS 170-02
	Steven

O’Boyle

	FMS

170-05
	WI

SVL
	M,W,F

3:30-4:45 p.m.

TBA

	What Makes a Community? This course is designed to provide students with a theoretical and applied understanding of community from a sociological perspective. The content and assignments of the course are driven by the essential question, “what makes a community?” This question is given applied significance through emphasis on service-learning experiences within the Greensboro nonprofit community, as well as through oral and written reflections. Students will study the structure of communities, why communities matter, and how communities may be formed, changed and/or dissolved. Students will examine the people, relationships, and institutions that create communities. Students will address the attitudes and behaviors of individuals through an exploration of society’s responsiveness to pressing social issues facing our communities.

This course is restricted to residents of the Make a Difference House Program.
	Cathy

Hamilton

�EMBED Word.Picture.8���

Marker Abbreviations:

WI: Writing Intensive

SI: Speaking Intensive

GL: Global Perspectives

GN: Global Non-Western

 Perspectives

These seminars are open only to students who will be freshmen in the Spring 2012 semester. For the most current information including location of the class, see UNCGenie on the web: � HYPERLINK "http://www.uncg.edu" ��www.uncg.edu�. (TBA means To Be Announced) We encourage students not to sign up for a seminar without first reading the course description and not to sign up for more than one seminar. Talk with your advisor about registering for a seminar. A more in depth description of the class is available on the web at � HYPERLINK "http://www.uncg.edu/aas/fms" �http://www.uncg.edu/aas/fms� .

_1298285006.doc
[image: image1.png]

