AMERICAN STUDIES CENTER

WARSAW UNIVERSITY

OŚRODEK STUDIÓW AMERYKAŃSKICH

UNIWERSYTET WARSZAWSKI

Course Catalogue

Summer 2006 Edition

Edited by

Dr Agnieszka Graff
Warszawa 2006
European Credit Transfer System (ECTS)

In February 2003 the American Studies Center introduced European Credit Transfer System (ECTS). This allows students of the ASC to translate credits obtained from courses taken abroad (or at other Polish universities) into credit points required at the Center, while foreign students will be able to use points earned at the ASC to fulfill obligations of their own schools.

The American Studies Center is a three-year program for students who have either earned their B.A. (“licencjat”) degree or have completed at least 2.5 years of studies elsewhere. In accordance with general ECTS principles, students are required to earn a minimum of 60 ECTS points per year. It is possible to earn up to 6 additional points each semester (12 per year) by signing up for more elective courses.

Full-time students of the ASC must also meet more specific requirements regarding the choice of courses; this is explained in the Course of Studies By-laws (“Regulamin studiów”)—which, however, does not apply to visiting students (Erasmus or otherwise).

Eight lectures conclude in a formal examination, and one in a formal colloquium; credits for seminars are earned by submitting drafts of chapters of the M.A. thesis. Faculty teaching elective courses specify their credit requirements at the beginning of the semester.

The grade system is as follows:

5+
(outstanding; considered an honors degree, very infrequently granted)

5
(very good)

4+

4
(good)

3+

3
(satisfactory)

2
(failed)

Seminars need not be graded; if no grade is given for an elective course, it is automatically assumed that the grade is 3 (satisfactory) and is so considered for the purpose of calculating the grade point average.

During the three year course of studies at the ASC students must earn the total of 180 ECTS points, including points for lectures, elective courses, M.A. proseminar, seminars, and an accepted M.A. thesis.

All lectures and elective classes are worth 5 ECTS points each for 30 academic hours (one semester). The double-intensity course in American Civilization (60 hours) is worth 10 ECTS points per semester.

An accepted M.A. thesis is worth 5 ECTS points.

LECTURES

Each lecture is worth 5 ECTS points per semester, except American Civilization I and II, each worth 10 ECTS per semester.

W 106

U.S. Political System

This course seeks to introduce students to the American political system, focusing on the institutions and structures that shape American politics. It will look at the Constitutional frame that creates the political landscape in which American politics takes place. It will also attempt to address the various forces (political, social, and commercial) that compete with each other to influence what the government does.

W 109

American Society

The lecture will present basic issues important for understanding the specificity of the American society. We will inquire into what it means to be an American and what makes the American society unique. We will discuss such issues as: work, family, consumption, social stratification, religion, diversity and inequality, symbols and rituals of American culture.

W 110

American Civilization I

The lecture will discuss the birth and early development of American civilization—from the Jamestown Colony to the post-Civil War Reconstruction Era. The general framework will be historical, but the course will also discuss geographical expansion, literature, art, architecture, economy, as well as early foreign policy issues. Pictures, graphs, maps and early photographs will be used extensively to illustrate and explain issues raised in the lecture.

W 111

American Civilization II

The lecture will discuss the United States’ rise to power from the late 19th century to the present day. History will remain the organizing principle, but literature and art will be discussed at length, as well as foreign policy issues that resulted in the country’s present hyper-power status. The lecture will include rich iconography of the times.

W 112

American Aesthetic Theories I

The course is intended as an overview of American theories concerning literature and literary communication. We will examine essays by theoreticians and philosophers, as well as texts by poets and novelists who attempt to reflect upon their work. The aim of the course is to demonstrate how aesthetical assumptions can determine the way we understand literary texts and, indirectly, the whole body of culture.
W 113

American Aesthetic Theories II

What is contemporary visual culture? This course will understand aesthetics in the broad sense of the questions raised by the wide range of visual media with which we are today confronted. This will be done through a discussion of a range of theoretical texts and exploring examples from film, art and other visual media.

W 114

Introduction to Culture Theory

Lectures will offer an introductory overview of philosophy of culture from the beginning of modernity to nowadays. They will analyze different definitions of culture given by modern thinkers who tend to divide in two opposing groups: culturalists versus naturalists. Although the course will begin with European theory, it will soon move on the plane of its American reception and will give an outline of the same conflict in approaching the issue of culture in the United States.

W 115

The History of American Art (1700–2000)

The aim of the course is to present the development of American art of the last three centuries. The course will discuss the formation of American cultural identity as it manifested itself in a distinct artistic tradition, increasingly independent from the development of European art. American art grew in direct correlation to historical changes and was additionally determined by the North American geographical context. The course will examine the following phases of its development: (1) dependence from Europe; (2) the beginnings of the state: Classicism and Romanticism; (3) the growth of landscape painting; (4) Impressionism and Post-Impressionism at the turn of the 19th and 20th century; (5) American Modernism.
W 116

Logic

The course will present fundamentals of logic for an audience having no previous training in the field. The course will focus on elementary propositional logic, rules of inference, relations, theory of names, classifications, and definitions. Some connections between logic and linguistics will also be presented.

W 117

Semiotics

The course will present fundamentals of semiotics for an audience having no previous training in philosophy. The presentation will be organised around two basic schemes: Semiotic Dyad, and Semiotic Triad. The course will cover the following fundamental notions: sign, meaning, sense, reference, symbol, icon, analogy, metaphor, information. Attention will be given to some philosophical problems of semiotics, and to so-called semiotics of culture.

MA SEMINARS

Each seminar is worth 5 ECTS points per semester.
S 101

Prof. dr hab. Agata Bielik-Robson

Reading American Philosophy.
The seminar offers an outline of what is usually called American Philosophy, i.e. a philosophy characterized by a peculiar, unique combination of romantic and pragmatic thinking. We will start with classical essays of R. W. Emerson, pass through Peirce and Dewey, and finish with Lionel Trilling and Richard Rorty. Constant emphasis will be put on the difference between these self-professedly “American” thinkers and their European contemporaries. Besides philosophy, research topics welcome in this seminar include psychoanalysis as well as literary, political and cultural theory.

S102

Dr Agnieszka Graff
American Literature and Culture.

This seminar focuses on constructions of race and gender in the American literary tradition. For instance, we might examine selected works by African American writers, as well as critical debates concerning the construction of race in canonical works by White authors (such as Stowe, Twain, Melville or Faulkner). Thesis topics on a range of 19th and 20th century writers, as well as theoretical and cultural debates are welcome. The instructor’s interests include also the history of the women’s movement in the USA, debates within feminist theory, and selected areas of popular culture.

S 103
Dr Anna Misiak

Audiovisual Culture
The seminar is devoted to various social and cultural aspects of audiovisual culture. The focus is mostly on the most popular new media (film, television and the Internet). Students interested in studying society through the prism of other older media (press, photography, etc.) are also welcomed. The topics range from sociological media studies (e.g. class, gender, generation centered), through content analyses of various audiovisual texts, to historical works on film and television. Interdisciplinary and comparative projects that demonstrate academic creativity and critical thinking are particularly invited. Both theoretical and empirical approaches to the media are highly valued as students' contribution to the development of the field.
S 104

Dr Zbigniew Kwiecień

M.A. theses will deal chiefly with the various aspects of American diplomatic history. Preference is given to the period up to the 1950s but this does not exclude later decades.

S 106
Dr Krystyna Mazur

American Literature and Culture

American poetry and theory of poetic language; Latin@ literatures and other writing by ethnic minorities; race, gender and sexuality in American literature.

S 108

Dr Andrzej Kondratowicz

Economic Issues
Students with and without formal degrees in economics are welcome. Theses must concern the American economy, but can be comparative (e.g.: looking at small firms in the USA and the EU), as well as interdisciplinary (e.g.: the image of the American businessman in soap operas of the last 20 years).

S 110

Dr Tomasz Basiuk

Modern Literature

Participants’ research projects may pertain to various aspects of American literature with special emphasis on contemporary fiction, broadly defined postmodernism-postmodernity in literature, related arts and cultural phenomena, and post-structuralist theory. Other research topics may also be accepted.

S 111

Dr Ewa Grzeszczyk

American Society and Culture and Americanization of Polish Popular Culture
This seminar focuses on the sociology of American culture, especially contemporary phenomena. The second area of study is the Americanization of contemporary Polish popular culture, which is visible in a number different areas such as: fashion, popular music, movies, different television genres based on American models, changes in university education, fast-food restaurants, food ways, the fashion of reading self-help books and undergoing therapy, fitness, corporate culture, advertising, shopping malls, multiplexes, cartoons, American holidays, the way the cities look, and finally the American influence on the Polish language. The seminar combines the cultural and the sociological approach; students are encouraged to use methods of qualitative sociology (e.g. interviews or participant observation).

S 112

Prof. dr Clifford Bates

American Politics

The instructor has interests in the following topics: American Political History (especially topics dealing with the American Founding, the Civil War, the Progressive Period and the New Deal, and various Presidents and statesmen); American political thought and the influence and sources of Western political philosophy upon American political and constitutional thought; U.S. Constitutional Law and how it shapes and defines American politics; the nature, character, and processes of American political institutions (Congress, Presidency, the Federal Departments and Agencies, the Courts and the States).

S 113

Dr Anna Sosnowska

American Society

The seminar covers issues mainly in social theory, economic, historical and political sociology of migration to the U.S.; other society-connected topics might be accepted.

S 114

Prof. dr David Jones
American Law, Business, and Foreign Policy
The instructor’s research interests span the interface of American, European Union, and Chinese law, business and public administration including foreign policy, foreign trade policy, and international organizations.
S 115
Dr Małgorzata Durska

American Business
Topics covered will pertain into various aspects of American business and the role it plays in American society. The leading theme will be cultural and institutional context of business, but students may choose from such diverse fields as managerial theories and methods, corporate culture, organizational behavior, business communication, marketing, or cross-cultural business studies.

S116

Dr Grzegorz Kość

American Writer in the Public Sphere

This seminar reviews a series of political/public writings by various American authors – both poets and fiction writers. We will explore – among others –Walt Whitman, Herman Melville, Robert Lowell, Robert Pinsky, Caroline Forche, Sesshu Foster, James Baldwin and Joan Didion. Interdisciplinary in its character, the course will examine their literary works as well as their political actions at the intersection of the various claims of the public world and the traditions of literary sensibility and lyric poetry.
S 117
Dr Radosław Wolniak

The seminar will focus on selected issues of international business and international marketing involving U.S. firms. This also includes the effects of U.S. investment in different regions of the world as well as the complex interface between the interests of U.S. firms and host countries in which they operate.

S 118

Prof. dr William Glass

American Social History
The instructor is most interested in topics in American social history from 1940 to the present, particularly how the themes of race, class, gender, and ethnicity have shaped the development of American society and culture. Additionally, similar topics from earlier in American history will be welcome.

S 119

Dr Małgorzata Gajda-Łaszewska

American Media and Society

 The seminar will focus on the research of American media as an institution both shaping and shaped by a variety of forces: commercial, political, cultural. Their evolution from local to global tools of communication and expression together with the issues of representation of different aspects of life will be the subject of our study. Media involvement in military conflicts and their role as promoters of America interests abroad are the areas of particular interest to the instructor, yet this does not restrict in any way a range of subjects for students’ projects.

S 120

Dr Bohdan Szklarski

American Political Culture and Institutions

This seminar is meant for students who wish to write their thesis in the broadly defined “domestic politics” area. You may sign up for this seminar if you are interested in any of the following fields of study: (1) institutions of American democracy (the Presidency, Congress, the Supreme Court); (2) the policy process (making public policy, relations of power in the public sphere, bureaucratic dynamics, implementation); (3) political behavior (elections, lobbying, interest groups, political parties, social movements, minorities and politics of identity); (4) political culture (values, attitudes, political consciousness, legitimacy, collective identity, political symbols and rituals, political heroes and myths); (5) political marketing: language of politics, political communication: verbal and symbolic; (6) political leadership (role of individuals in the system, presidents, great politicians, African-American leaders); (7) political psychology (presidential character and style); (8) ideologies (classic and post-New Deal liberalism, republicanism; political extremism); (9). foreign policy (foreign policy decision-making, foreign policy rhetoric, crisis rhetoric, foreign policy lobbying, American role in the world).
PROSEMINAR

Proseminar is worth 5 ECTS points

P 101

Writing style and technique

The proseminar is designed to provide participants with basic knowledge on academic writing techniques and allow them to develop their skills. The goal is to show students how to put their arguments and the evidence coming from research on paper. It introduces major ways of proper structuring of abstracts, essays, and theses. It discusses the formal aspects of editing (fonts, graphics, margins, indenting, paragraphing, etc.), quoting and referencing (notes, bibliography, use of the Chicago Style). A part of the course is devoted to the discussion of plagiarism. Students will be given assignments to apply in practice the knowledge on writing mechanics.

ELECTIVE COURSES

Each course is worth 5 ECTS points
 U.S. HISTORY

A 101

The USA and World War II

The Second World War made the United States a global Superpower—at least until 1948. This course focuses on those elements of American internal and international situation, which caused USA to enter the war and enabled it to play a decisive role in the Allied victory. On the basis of American documents, press materials, and memoirs, typical attitudes of political and military elites will be discussed.

A 102

History of the U.S.-Cuban Relations

We will discuss the place and the role of Cuba in the doctrines and practice of American foreign policy throughout the history of their relations. The special character of these contacts will be analyzed, starting from the late 18th century up to the state of political and military confrontation existing between the two nations since 1960’s. Memoirs, pamphlets and official publications, mostly American, will provide the basis for discussion.

A 103

The USA—A Colonial Empire?

One of the most interesting issues of American history is that of territories belonging to the USA and being neither States nor Territories of the Union. The cases of such areas throughout U.S. history will be discussed on the basis of political programs, doctrines and disputes as well as policies applied to solve them from the plans of seizing the Caribbean Islands in early 19th century to the contemporary issue of Puerto Rico.

A 105

The History of American Diplomacy 1776–1945

This course will discuss the process of gradual rise of the United States from the position of a relatively weak post-colonial nation at the end of 18th century to that of a local, continental and world power that finally became a nuclear superpower in 1945. Political, military, geographical and other factors making that process possible will be analyzed using American source materials such as diplomatic documents, political statements, memoirs and correspondence of nation’s leaders.

A 106

America at Arms

The American project was initiated as a result of an armed conflict. The achievement of objectives that Americans set up for themselves often required military action. In the course we will investigate the social, political and cultural consequences of American military action. Starting with the American Revolution, the French and Indian wars, through the Civil War, the involvement in the two World Wars, the military episodes of the Cold War and the post-Cold War interventions the U.S. has emerged as the global superpower. It seems that the oscillation between the isolation from and involvement in the international affairs has resulted in the permanent American watch over the global order. We will study the effects of those conflicts on the internal development of the American society and politics.

A 107

The Civil War

This course examines various events leading up to the Civil War and the intellectual and political causes defining the various sides. It also looks at how the war was fought and how this shaped the political attitudes of future generations towards this conflict; how it concluded and what policies followed after the war; how those policies shaped not only the future of American politics but also how it reshaped American attitudes about race, gender and economics.

A 108

Founding the United States and the Constitutional Era

This course examines the historical background that led to the establishing the United States Constitution of 1787 and the period immediately following that shaped the various institutions established by the Constitution. Students will come to understand the political crisis faced by the Government of the U.S. under the Articles of Confederation and how the majority of political leaders around the country came to the conclusion that a new constitution was needed. Students will closely examine the Philadelphia Convention and the ratification debates that followed in the States. The course will then focus on the 20-year period following the creation of the new government, seeing how the new Constitution was put into practice.

A 109

The USA and World War I

The course will examine the most important domestic and international problems faced by the American government and society in the years 1914-1921. We will discuss the question of neutrality (both formal and actual) of America in those years; the pro-ally and pro-German attitudes of American citizens; the causes of joining the war effort and the role of the USA in defeating the central powers. We will analyze Wilson’s program for ending the war, and building a mechanism of world security, as well as the causes and circumstances of his political defeat in the years 1919-1920.

A 111

History of the USA after 1945

The aim of this lecture is to present the political history as well as the social and

civilizational changes that took place in the USA in the years 1945–2001.

A 112

An Introduction to the American South

This course will provide an interdisciplinary introduction to the history, culture, and society of the American South. A survey of Southern history from the antebellum era to the present will provide the foundation for analyzing the distinctive place of the South in American society and politics, the region's contribution to American literature and music, and the meaning of the South's image in popular culture.

A 113

The American Revolution

This course will look at the American Revolution, not only in terms of the event itself, but come to understand the causes that led up to it, as well as what it produced (a new Nation). We will examine both the internal and external factors which made the Revolution possible. American, British and other written sources of late 18th century will provide the basic materials for the course.

A 114

The Jeffersonian-Madisonian Era

This course opens up with an examination at the Jeffersonian Revolution and its impact upon America. It then will follow Jefferson’s presidency and the changes it brought to the American nation. It will go on to look at James Madison’s presidency and the major events (including the War of 1812) that shaped it.

A 115

The Age of Jackson

This course deals with scope of American history surrounding the presidency of Andrew Jackson. Special focus will be placed upon the importance the frontiers had in shaping the character of the Nation. Attention will be also given to how the Jackson responded to the dispute over slavery and the problems which westward expansion caused with America’s relations with its Native Americans.

A 116

The American West

The aim of this course is the study of the American West on two levels: historical and mythological. It is devoted to the history of the Trans-Mississippi West from the first settlement by Native Americans to the present. The topics include the coming of the Spaniards, British and French influences, the role of women, the Indian Wars, the cattlemen’s, miners’ and traders’ frontiers through the racial and labor conflicts in the West in the twentieth century.

A 117

Manifest Destiny

The course discusses the concept and ideology of Manifest Destiny that flourished in the 19th century American discourse about the future role of the American nation. It analyzes the expansionist mood as it was presented in the press and public speeches in the period of 1840–1909. The course starts with John O’Sullivan’s vision on American annexation of Texas and further continental expansion, discusses the writings of key ideologues of American territorial, political and economic expansion in the late 19th century, and ends with the Theodore Roosevelt’s presidency.

A 118

The Vietnam War

Started during the World War II, the conflict in Indochina became in the 1960's and 1970's the second great military confrontation of Cold War in Asia, after the Korean War. Between 1965 and 1973 the U.S.A. and several of its allies were militarily engaged there. The course will focus on those events as well as on the enormous impact of them on both international and domestic situation of the United states. The historical background of the conflict and its consequences for all the participants will be analyzed as well.

A 119 (I 114)

The Korean War 1950–1953

The Korean conflict of early 1950s was the first military confrontation of regular forces of the Cold War era. It influenced the policies of both the U.S.A. and Soviet Union up to the 1990s. We will discuss the most important aspects of this local and limited war, which was not even legally a war: the role of United Nations, danger of nuclear conflict and the controversies between the civilian and military authorities in the U.S. political system.

A 120

America’s Wars

The course will deal with the history of wars in North America from the Colonial period, through the War of Independence, the War of 1812, the Civil War, wars in the plains, to the U.S. participation in WWI. The course will deal first with the territorial expansion of the United States, but it will also discuss various documents to explain how the American democratic government established the military power of the United States.

A 121

History of Women in the United States

This course will study the experiences of women in American history from the colonial era to the present. In particular, we will consider the evolving ideologies that have defined the role of women in American society, the realities of women’s lives in the home and at work, the quest of women to gain full civil and political rights, and the variations race and class have imposed on these themes.

A 122

Native Americans and White Americans

The course will deal with relations between Native Americans (Indians) and the white society in the North America between XVII and XIX centuries: from the times of Pocahontas to Wounded Knee. All who want to study this problem will have a possibility to analyze different kinds of sources: treaties, speeches, military reports, relations of travellers, and journals. The American Indians were many different peoples, often as different one from another as European peoples. In a crisis people and their leaders acted and reacted as other persons under similar circumstances anywhere else in the world. We will select sources to provide variety I Indian backgrounds and cultures, geographic areas, and in particular large-scale problems that led to crises and conflicts.

A 123

American Society from the Time of the National Consensus, 1945–1960

The aim of the course is to present and analyze the post-World War II social and political climate labeled “The National Consensus.” The rise of the Baby Boom generation, the beginning of the process of suburbanization, new forms and instruments of consumer culture, and other phenomena of social life will be examined. Challenges to the political system, such as the Second Red Scare or the Civil Rights Movement, will also be discussed. Another goal of the course is to define these phenomena from the 1950’s which led to the rebellious movements of the 1960’s.

A 124

American Patriotic Tradition and Culture

The aim of the course is to present and analyze those elements from the U.S. history (documents, symbols, institutions, legends and myths) which are perceived as the core of American patriotism. Another goal is to examine what is called “regional” or “sectional” (Southern, Western) patterns of patriotism. Apart from that, participants will also discuss similarities and differences between American and European patriotic cultures and the role of patriotism in the life of Americans and Europeans.

A 125

African Americans in US History

A survey of the experience of African-Americans from colonial times to the present, with special emphasis on the topics of slavery, racism, black identity, gender, the civil rights movement, and the contributions of African Americans to the development of American society and culture.

A 126

The Great Plains, 1890-1990

This course examines selected topics in the history of the Great Plains or six Plains states, Montana, North Dakota, South Dakota, Nebraska, Kansas and Oklahoma, with some reference to developments in the Canadian Prairie Provinces for comparative purposes. Included in this examination will be the homestead experience and community building, Populism and other agrarian movements, the impact of World War I, the Depression experience of the 1930s, and the post-World War II era. Some attention will be paid to immigration and race (especially in regard to Indians and blacks), cultural life, past and current political developments and the decline of rural communities. Historiographical trends from Frederick Jackson Turner to the New Western History will also be addressed.

HISTORY OF AMERICAN THOUGHT
B 101

The American Political Tradition

The course examines the basic ideas guiding the development of political thinking in America from the colonial times through the Founding. The following sources of the American political tradition are identified and discussed: Puritanism, classical liberalism, the Whig science of politics, Republicanism, classical political economy, and the Enlightenment. The crucial question is to what extent they constitute a specific political tradition and how it differs from the European political tradition. As Americans are considered to be a political nation (in contrast to ethnic), their political tradition is absolutely crucial to their national identity. The course ends with the attempt to appraise the integrity of the American political tradition as challenged by some contemporary, postmodern developments.

B 102

Freedom and Community. American Conservatism

The aim of the course is to analyze the rise and development of conservative thought in America. First, the basic concepts of modern political philosophy and their significance for the founding of the American Republic are discussed. This is followed by the historical account of the emergence of the two dominant American ideologies of liberalism and conservatism. The internal evolution and diversity of conservative thought is analyzed in greater detail. Libertarianism is contrasted with traditionalism, the Old Right with the New (Christian) Right, and neoconservatism with paleoconservatism. Finally, the idiosyncrasies of American conservatism are discussed and the attempt is made to identify its specific nature.
B 103

American Nationalism and Collective Memory

Societies just like individuals “remember” their past and this remembrance becomes the foundation of their collective identity. This course will deal with the ways Americans have built their national identity through myths, rituals, and various other commemorations and how they affect the shape of American society today. We are going to discuss not only what they remember but also how and why they remember certain events and heroes more than others. Eventually, we shall try to approach the question whether a pluralist society can build and perpetuate a single identity. The course will rely on reading, listening to and viewing historical “texts” in the broadest sense of this word.

B 104

Origins of the American Mind

The amorphous nature of “mind” notwithstanding, its existence in association with “American” has advanced to the stature of academic study to reveal the constituent realities that have produced the United States of America as a state, a nation, a culture, a unique form of consciousness rooted in England specifically and Europe generally. Due to the time exigencies, the contents of the course is limited basically to the first two centuries of American history; but given the propensity for transformation of key components of the American mind, numerous references to its subsequent development will be offered.

B 105

The Evolution of the Basic Symbols of American Political Life

This course would examine the evolution of some of the basic political symbols in the U.S. (The Declaration, the States, the Founding Fathers, to just to name the most obvious) and how and why their meaning has altered. Special focus will be placed on historical events that reshape political meaning of the symbols, i.e., Burning of the U.S. Capitol, Burning of Atlanta, Sinking of the USS Maine, Pearl Harbor, 9-11, etc. The course will deal both with events and texts and will attempt to understand how one often defines and/or redefines the other.

B 106

Who rules America? Theories of the New Class

The idea and concept of the New Class has a long intellectual history, which began in Europe in the late 18th century and was genuinely developed in America after the World War II. It refers to the rise to power of certain groups (intellectuals, technical intelligentsia, public employees) in the industrial and post-industrial societies at the expense of the older social classes such as the bourgeoisie or the working class. Some perceive the New Class as a beneficial and progressive force, while others as a threat to the capitalist society and its bourgeois ethos. The aim of the course is to analyze different theories of the New Class developed by American scholars and public intellectuals as well as their relevance for the American culture wars—great contemporary moral and social debates (race, poverty, religion, environmentalism, etc.)
B 107

American Political Thought, 1800-1945

The course analyzes important developments in the American political thought in the 19th and first half of the 20th century in the context of the whole American political tradition. It starts with a cursory glance at fundamental political ideas of the colonial and founding period and at de Tocqueville’s insights into the nature of American democracy. It goes on to discuss transcendentalism, Calhoun’s defense of the South and Lincoln’s understanding of the American “experiment,” early Afro-American political thought, social Darwinism, technocratic progressivism, pragmatism and FDR’s liberalism. The course also tries to answer the question of how all these developments have shaped contemporary American thinking about politics, culture and society. Students are exposed to a selection of primary sources and encouraged to analyze them critically.

B 108

American Philosophy I: Until the Pragmatists.

The course will investigate the historical roots of the current richness of American philosophy, which owes as much to native developments as to numerous intellectual imports. In the first part of the course we shall study the starting with “talented amateurs” of the 18th century who tackled the fundamental questions of beauty, determinism and freedom, human nature, political representation, and social order. The next one hundred years led to the formation of academic philosophical centers and to the emergence of original movements of transcendentalism and pragmatism. We shall highlight parallels with European thought and relations between philosophy and science. Readings include selections from Edwards, Franklin, Jefferson, Emerson, Thoreau, Peirce, and James. No prior philosophical training is necessary, although general orientation in basic terms is advisable. The course is intended not as a detailed presentation of names and dates but as a survey of significant problems, which occurred during the history of American thought, many of them still important for modern culture.
B 109

Darwin Against God; God against Darwin: Philosophical Aspects of the Current Controversy in the U.S.

Recently, a new and important actor has emerged on the American intellectual scene: the neo-creationism a.k.a. the Intelligent Design or the Wedge. With the publication of Darwin on Trial (1991) and Darwin’s Black Box (1996) it became clear that a debate seemingly won by Darwinists long ago was in fact far from being settled. The Wedge are using a variety of strategies, from sophisticated philosophical arguments to publicity and opinion-making, with the aim of overturning not only the Darwinist concepts of biological evolution, but also the whole structure of scientific materialism. The course will start with a brief presentation of the background, main issues, “icons”, metaphors and analogies, which have permeated the creationist–Darwinist controversy. One of them is the seminal Watch Metaphor introduced by Rev. William Paley in the early 1800s, recently invoked by Richard Dawkins in Blind Watchmaker. We shall highlight practical ramifications of the debate such as “should creationism be given a place in school curricula?”, “can a Christian be a Darwinist?”, “is evolutionism immoral?”.

B 110

American Philosophy II. Coming of Age

We shall explore American philosophy of the first half of the 20th century. After a century of thinkers who rarely obtained a secure university position came a period of academic philosophers. It does not mean that problems considered by them were of solely academic interest. On the contrary, they were deeply involved in manifold issues of practical importance. Despite sweeping influence of pragmatism, naturalism, and empiricism some still defended idealism and religious-minded writers even revived religious orthodoxy. The course will acquaint you with insights into nature of beauty, culture faith, religion, science, society, and truth.

B 111

American Philosophy III. Contemporary Issues.

The course covers the period from ~1950 to the present. It will present the landscape of the discipline ranging from lively debates on traditional issues to the proliferous branch of applied philosophising. The course will focus on the presentation of the struggle between the naturalist and the transcendental currents in the contemporary American philosophy, which will be illustrated by a selection of texts.

B 112

Between God and Devil. Religion, Theology and Philosophy in America.

Are the Americans the most religious nation on Earth? The course will investigate how much Americans contributed to theology, philosophy and of religion and provide a perspective on American theorising in this area. We shall emphasise important ramifications of the problem of religion, reaching to anthropology and study of culture. We shall also discuss particular questions such as: does religion contain a rational seed? Is there something peculiar to the religious discourse? How can religious propositions be meaningful? Can the God’s existence be proved? Is godlessness inhuman—or is religion depriving us of humanity? The course is based on texts selected from the spectrum of writers on religion: virulent atheist strain, balanced philosophical treatment, and religiously committed thinkers.

B 113

Darkness Behind. An Outlook of American Occult Thought.

The course is intended as an analytical overview of main forms of American occultism: from early outbreaks of witchhunts in the 17th century, through the 19th-century Theosophy and Spiritism to contemporary New Age, Satanism, UFOs and cyber-cults. We shall expose threads ranging back to ancient times, revived in America under the guise of psychic research, quest for extraterrestial life, holistic thinking, or alternative therapies. This will lead to an analysis of persistent forms of magical thinking and their connections with science, pseudo-science, economy, and technology in the U.S.

B 114

Science in American Thought.

American science is currently at the forefront of human cognitive enterprise. It also exerts multi-faceted influence on the nations’ life, stimulating extreme reactions from logolatry to misology. We will search for an interpretation of science between these poles of worship and fear, focusing on particular kinds of scientific inquiry: definition, experimentation, explanation, theory-building. Discussions will also cover types of science (humanities vs. natural science), value and significance of scientific results, borders of science, and interface between science, religion and common-sense thinking. Readings will include both American philosophers of science and scientists reflecting on their disciplines.

B 115

Souls, Thoughts and Meanings: American Philosophy of Mind and Language.

American philosophers of mind and language have produced an impressive output, but what is its worth? Have they solved the question of what is the nature of human mind and how words relate to the world? The course will deal with such problems as: the nature of language, the meaning of meaning, descriptions, universals, modalities, possible worlds, folk concepts, cognitive science, artificial intelligence and machine thinking, brain and mind.

B 116

Under the Bell Curve. Two Centuries of American Debates on Heredity, Eugenics and Race

Created equal but also identical? On the one hand we encounter a model example of immigration land where the melting pot became almost the national symbol, and on the other, we deal with the tradition of segregation and discrimination. We shall investigate the American racialism, and ideas of biological improvement of society. They are still alive in recent discussions concerning culture vs. nurture, social equality, political correctness, health care and insurance, genes, sociobiology, as well as hereditary differences in personality traits. We shall encounter cases of overt bigotry, misguided research zeal, and silencing of dissenters within the academia.

B 117

American Ethics, Theory of Action, and Purpose.

Moral philosophy and related disciplines have grown continually since the origins of American philosophy. American authors have contributed to practical ethics theory, meta-ethics and practical ethics. We shall take and brief look at main ethical positions and then at moral theories developed in America, e.g. utilitarianism, environmentalist ethics, egoism, emotivism, naturalism, prescriptivism, and theological ethics (Protestant and Thomist). The syllabus will include mostly texts analysing particular real-life issues: abortion, equality, justice, just war, poverty and richness, virtues and vices, terminal states of human life, toleration, with addition of well-known pieces, concerning the theory of ethics.

B 118

The Liberal Tradition in America

Starting at its origins, we chart the course of the liberal tradition. Particular attention will be paid to the changes in the character of American liberalism at such turning points as Progressive Era and the New Deal. We will also examine the current debates on the meaning of the term which should shed light on the attitude of Americans to the federal government, majority-minority relations, and immigration.

B 119

American Political Thought From 1945
This course looks at the various strains of political thought that have been shaping the character of American politics following WW II. Less focus will be placed upon the influence of ideological actors than upon contributions to the tradition of political thought in America. There will also be some examination of the influence of modern European thought (esp. the various thinkers escaping either Nazi Germany or Soviet Union) on the course, direction, and character of American political thought.

B 120

The Birth of American Political Thought

This course will focus on the political thought of the Founders (e.g., Jefferson, Adams, Madison, Hamilton, Washington, Wilson, Taylor, and some others). The goal of this course is to familiarize students with the major themes and issues that were introduced into the discourse of Western political thought by the Founders and how
their ideas still shape or define contemporary political debates. We will rely on textbooks as well as read and critically analyze a selection of primary sources.

B 121 (I 106)
The New York Intellectuals: From the Cold War to the Culture Wars

The New York (mostly Jewish) intellectuals are considered to be one of the most influential intellectual groups in the 20th century American politics and culture. The group includes philosophers, social critics, sociologists, historians, literary critics, and even writers. They have taken part in the great public debates and commented on the most important events and developments in the post-war United States (McCarthyism, the counterculture, civil rights, détente, Reaganomics, religion in public life, abortion, environmentalism, etc.). The course is intended to be an introduction to their thought and role as public intellectuals against the background of the American political and social life from the 1950s through the 1990s.

B 122 (I 146)

American Thinkers at the Turn of the Century: Major Figures and Ideas

The course examines the work of several influential American thinkers representing various philosophical traditions. Its focus is on their attempts to describe the contemporary world and the place of the USA. We will consider the concept of the end of history (Fukuyama), the theory of the clash of civilizations (Huntington), the vision of globalization as the Macdonalidization of the world (Barber), the postmodern pragmatism of Rorty, and the defense of democratic capitalism from a Christian position (Weigel). The course constitutes a comprehensive introduction to fundamental modern debates, which have been initiated by American thinkers.

B 123

The African-American Intellectual Tradition
This course examines theoretical and political writings of Black intellectuals in the U.S. from Frederick Douglass to Henry Louis Gates and Toni Morrison. We examine canonical essays by Johnson, Locke, Hurston, Wright, Ellison, Baldwin and others. The central theme of the course is the historical development of ideas concerning the concept of race, African-American identity and belonging; we will also look at Black readings of the White imagination. Emphasis will be placed on debates and controversies (eg. W.E.B. Du Bois’ challenge to Booker T. Washington; recent tensions between identity politics and “post-race” perspectives). We will also examine texts by leading women intellectuals from Anna Julia Cooper and Ida B. Wells-Barnett to Alice Walker and Audre Lorde, who brought problems of gender into focus, challenging both the racism of mainstream feminist views, and the sexist bias of the Black male tradition.

B 124 (D 140)

American Psychoanalysis

American Psychoanalysis is a unique phenomenon that became a solid part of the American way of life. It is impossible to understand American either high or low culture without some grasp of elementary psychoanalytical notions. The idea of the course, therefore, will be to acquaint students with the “basics” of psychoanalytic thinking. The course will deal with theoretical sources: writings of Sigmund Freud, Anne Freud, Heinz Kohut, Christopher Lash, Camilla Paglia, Harold Bloom, and others—as well as with literary works (e.g. Philip Roth) and movies (e.g. Woody Allen) in which the theory of psychoanalysis is visibly present.

AMERICAN LITERATURE

C 101

Survey of American Women’s Literature

This course explores fiction and poetry written by American women in the last century and a half. We will read many short stories, and several full novels. Without forcing our authors and their works into preconceived patterns, we will explore such key issues as women and the home, motherhood, women's sexuality, the lives of African-American and Asian-American women, women's relationships with each other, conditions fostering or inhibiting women's writing, and women’s reclaiming their history.

C 102

American Poetry after 1945

The course examines American poetry after World War II, focusing on poetic forms, contexts and occasions. We will discuss poets individually as well as in "groups," such as the Beats, Black Mountain Poets, New York School, Confessional Poets, Language Poets etc. Some of the questions the course may raise are: the shifting American "poetics"; "private" vs. "public" poetic voices; the crossing of "gender," "sexuality," and "race"; poetic manifestoes; poetry and rhetoric.

C 103

Books That Shaped America
The chief aim of the course is to stimulate students’ holistic approach to the study of the United States. It is designed as an interdisciplinary project based on works that, to various degrees, have contributed to the transformation of American society and culture. Reading material is divided into two categories: “Assigned Readings” and “Suggested Readings,” the latter a source for students’ in-class reports.
C 104

American Life Stories I (19th Century)

The topic examines autobiographies of Americans written until 1914. We will look not only at their life stories but also at critical studies of autobiographies. Thus the course should be of interest to students of history and politics as well as literature. We will read, in part or whole, memoirs or autobiographies of politicians, philosophers, historians, slaves, Native Americans, feminists, and others as available.

C 105

American Life Stories II (20th Century)

In this course, a continuation of Life Stories of Americans I (19th Century), we will read and discuss autobiographies and memoirs of a variety of Americans, with particular emphasis on ethnic, racial, and gender breadth. There are no politicians represented but rather self-conscious and reflective Americans, often in some way members of minority groups: African American, writers, an Indian (Asian) physician, Polish American, Japanese American, Chinese American, Latino or Latina, Jewish American, Native American.

C 106

Nineteenth-Century American Literature

The course offers a view of the subject in the context of ideological currents such as, for example, American cultural nationalism, regionalism, transcendentalism, realism, naturalism, as well as literary and cultural topoi. The myth of ther Frontier; slavery and the abolitionist movement; the position of women and the rise of the women’s movement will also be discussed. Consequently, the transcendentalism, psychological realism, as well as literary and cultural topoi. Slavery and the abolitionist movement the position of women and the rise of the women’s movement will also be discussed. Consequently, the course covers not only fiction and poetry, but also representative works of popular literature, slave narratives and selected writings of famous savants.

C 107

The American Short Story

The short story is the most characteristic literary form in American literature. This course will examine its formal and thematic development and provide opportunity to gain insights into life in America through analysis of specific texts. Apart from a historicizing approach to the subject, the course will also explore cultural and social issues. Discussions will cover short stories of the most accomplished American writers, from Nathaniel Hawthorne and Edgar Allan Poe to cyberpunks of the 1980’s, and beyond.

C 108

Postmodern American Literature from the Sixties to the Present

This course will start out by examining postmodern fiction by John Barth, Donald Barthelme, Robert Coover, Thomas Pynchon and Kurt Vonnegut with a view to investigate the postmodern decade (mid-sixties through the mid-seventies). These selected works of fiction will be discussed in the terms of John Barth’s concept of the literature of exhaustion/replenishment, Ihab Hassan’s theorization of the postmodern in terms of transcendence versus immanence, and other selected criticism (e.g., by Susan Sontag and Roland Barthes). In the second part of the course, more recent theories of the postmodern put forth by Jean-Francois Lyotard, Fredric Jameson, Jean Baudrillard and others will be taken up. These theoretical readings will be supplemented with selected fiction written in the 1980s and the 1990s.

C 109

American Literature from 1900 to 1945

The course covers the rise of Modernism in prose, poetry and drama, essays, autobiography. We will read/discuss texts coming from a variety of movements/groups, ranging from the Harlem Renaissance, through American expatriate literature to Modernist poetry, with references to music and the fine arts, as well as other cultural developments of the time.

C 110

A Survey of Twentieth Century Literary Theory

In this course we will examine a selection of essays in literary theory beginning with Russian Formalism and including New Criticism, psychoanalysis, Reader Response, structuralism, post-structuralism, post-colonialism, feminism and queer theory. Theoretical readings will be supplemented with literary texts, which we will discuss in the light of the theoretical perspectives.

C 111

American Drama

Drama has been an extremely significant art form in America for decades; it provides a specific vantage point from which one may explore American society and all the rapid transformations it underwent in the 20th century. The course will emphasize the genre’s evolution and variety, as well as its exceptional position in American culture. The classes will be concentrated not merely on reading and discussing major American plays, but also on watching fragments of the most influential productions. The syllabus is comprised of both classic and experimental plays and it ranges from Eugene O’Neill’s plays to the multimedia performances.

C 112

American Literature from the Puritans to the Early Nineteenth Century

A survey of American letters from the time of the first Puritan settlements to the early nineteenth century (prior to American Renaissance). The earliest works considered are Puritan journals and the poetry, some popular and some little known at the time, of Michael Wigglesworth, Anne Bradstreet and Edward Taylor. The Age of Reason is represented by Benjamin Franklin’s Autobiography and the epistolary writing of J. Hector St. John de Crèvecoeur, but also by Jonathan Edwards’ and his jeremiad sermons from the Great Awakening. Early American fiction is exemplified by the work of Washington Irving and James Fenimore Cooper. We will search for concepts characteristic of this canon of early American writing and for thematic continuities with the literature to follow in the nineteenth and the twentieth centuries. The syllabus may be expanded to include other authors, as well as some Native American oral narratives, recorded at a later date.

C 113

The Modernist Novel

The course covers selected fiction written in the period from 1890 through the 1930’s. We will examine both formal aspects of these works (experiments in narrative structure, style, symbolism, point of view, etc.) and the cultural/ideological contexts and subtexts (questions of race, gender, changing class structure, visions of America, reactions to World War I). The reading will include works by Henry James, Edith Wharton, William Faulkner, John Dos Passos, F. Scott Fitzgerald, Ernest Hemingway, Gertrude Stein, Zora Neale Hurston, and Willa Cather. We may watch and discuss film adaptations of some of the texts, as well as a selection of critical analyses.

C 114

American Literature after 1945

A survey of American literature after World War II. We will read works by African American, Native American, Hispanic, Jewish, Asian American and white writers, as well as discuss the more influential trends and movements in the literature of the second half of the 20th century.

C 115

African American Literature

This course will introduce students to major writers and themes in African American literature, starting with slave narratives and focusing mainly on fiction, although some poetry and drama may also be read. The course will examine important themes in African American writing such as racial identity, legitimization, and self-presentation. We will consider the ways in which black writers have forged a special black aesthetic. Literature of the Harlem Renaissance, a vital flowering of black writing and art, will be an important section of the course, as well as more recent products of black feminism.

C 116

American Modernist Poetry

The course examines American modernist poetry, with special attention given to various poetic contexts, such as: the expatriate scene in Europe (Eliot, Pound, Stein, H.D.), "the American grain," or, poets who remained in America (Williams, Stevens, Crane), the Harlem Renaissance (Hughes, Cullen). We will discuss the poetics of the various versions of American Modernism, their political as well as aesthetic implications and examine the different critical paradigms which emerged in relation to this seminal period in American literature.

C 118

The Literature of Horror: Varieties of the American Gothic

The course focuses on the evolution of the American literary gothic from its beginning at the turn of the 19th century till the 1930s. The starting point will be “Somnambulism,” an 1805 tale by Brockden Brown, which reveals the anti-Enlightenment roots of the American gothic, its historical predicament, and prospects. Selected tales will show various responses to Brocken Brown’s legacy. Another, post-Hawthornian strain of the American gothic will be discussed with reference to the female Gothic fiction of the post-Civil War period. A discussion of the twentieth-century popular Gothic will conclude the overview of the genre. Relevant theoretical contexts fill be drawn from Freud, Barthes, Lacan, and Luhmann.

C 119

American Romanticism: Figures, Tensions, Contexts

The course is intended as an introductory overview of American romanticism from its early nineteenth-century anticipations till its late manifestations in the poetic idioms of Whitman and Dickinson. The main body of texts and issues discussed will be provided by transcendentalists. American romanticists will be shown as readers of nature and German philosophers, spokespersons of American cultural autonomy, fringe intellectuals and advocates of social progress. Class discussions drawing on literary, cultural, religious, and social contexts of the American romantic movement will shed some light on the process of “canonization” of that marginal group of dissidents.

C 120 (I 101)

American Fantastic Fiction in the 20th Century

This course explores the history and variety of American fantastic fiction: its ideas, themes, icons, imagery, etc. Both fantasy and science fiction will be examined from a literary point of view, which will entail analysis of key texts as well as watching fragments of the most influential films. The course will also refer to the historical relationship between the development of fantastic fiction (including its specific subcategories, such as Fantasy, Golden Age SF, New Wave, Feminist Fantasy and Science Fiction, Cyberpunk etc.) and the rapid cultural, political and scientific changes in the USA and all over the world that took place throughout the 20th century. American fantastic fiction became a peculiar reflection of the social reaction to these changes, a unique literary voice of the unique period of history. A few of the authors examined in this course: Philip K. Dick, Ursula K. LeGuin, William Gibson.

C 121 (I 107)
Poetry and the Arts: the New York School

The work of the so-called New York school of poets—John Ashbery, Kenneth Koch, Frank O'Hara and James Schuyler—will provide the framework for this course which will also examine the phenomenon in the American fine arts known as “The New York School” (the movement which lent its name and inspiration to the poets). In addition to analyzing specific works by the poets and painters and discussing the aesthetics of the two related “schools,” we will talk about the intellectual and cultural life of the city which provided the fertile context for the work of these artists.

C 122 (I 133)
American Literary Humor

The aim of the course is to enhance students’ knowledge of American culture and society through the humorous work of representative canonical as well as less known authors. The course covers Americanized varieties of humor, such as “the tall tale,” black humor, and types of characters, notably the greenhorn, the Yankee, the cracker-box philosopher. Cognizance will be taken of the humor of Native Americans, Afro-Americans and other “minorities” to demonstrate the pluralistic nature of American laughter. The approach is basically chronological.

C 123 (I 135)

Gay and Lesbian Literature (Queer Literature)

​​​

The course is intended as an appreciation of the rich and complex cultural legacy of gay and lesbian writers as well an attempt to distill some themes, forms and perspectives which they may share and which may reflect their position as homosexual writers in a heterosexual world. At the same time, the course will investigate the social constructions of gay and lesbian presence in relation to the heterosexual norm; the presence in American literature of writers whose sexual identity has been often concealed by literary historians; questions raised by the presence of gay and lesbian characters, voices and/or addressees in literary texts, as well as the broader problems of (resistance to) the social constructions of gender and sexuality.

C 124 (I 139)
Contemporary American Narratives and the Question of Identity

This course looks at the assumption, frequently made in contemporary psychology, sociology, historiography, etc., that individual and group identities are typically expressed as narratives or even constructed in acts of narration. Based on this idea, we will discuss several contemporary memoirs and autobiographies, as well as fictional works, which focus on the question of identity. In examining identity constructions, we will pay special heed to aspects of national/ethnic identity, as well as gender issues.

C 125 (I 140)

Images of Poland and the Poles in American Literature

By drawing on historical material, belletristic and non-belletristic literature, the course demonstrates the extent to which Poland and its inhabitants functioned in the consciousness and imagination of American authors. The subject matter will be approached in an historical perspective revealing both stereotypical and perceptive renderings of Poland and the Poles. On the whole, Poland as a nation has been regarded sympathetically, but her pathetic political history created a negative image: see the Founding Fathers’ views of Poland, especially those of John Adams’ in his Defense of the Constitutions.

C 126 (I 147)

Recent Fiction by Native Americans

Since 1969, when N. Scott Momaday’s House Made of Dawn was awarded the Pulitzer Prize, literature by Native Americans has undergone a renaissance both in quality and in popularity. Not only Momaday but also Leslie Marmon Silko, James Welch, and Louise Erdrich have achieved popular as well as critical success. Grounded in the oral tradition, fiction by Native Americans often does not follow a linear path, rather using multiple themes and sometimes showing elements akin to the magic realists. Appropriating the language of the dominant culture, they make it theirs, also drawing on native myths and rituals to tell their stories. Necessarily involving history as well as literature, this course will explore recent fiction by Native Americans, paying attention to major themes and figures: the trickster; creation stories; search for identity, particularly by the mixed-blood; relation to nature; and finally, what Gerald Vizenor has called “the tragic wisdom of the native ceremonies”.

C 127 (I 152)
American Receptions of the Holocaust
The course examines selected literary works, essays and other texts and artifacts concerned with the genocide of the Jews in WWII. These may include film and other visual media (e.g. Art Spiegelman’s Maus and Maus II), video recordings of survivors’ testimonies, and architectural monuments such as the Holocaust Memorial Museum in Washington, D.C. Secondary readings will provide a range of theoretical approaches, including Hayden White’s notion of the modernist event and Dominick LaCapra’s work on trauma. The appropriateness of various kinds of aesthetics in representing the Holocaust will be considered.

C 128 (I 112)
The Image of the Businessman in American Literature

The course offers a fresh evaluation of the general opinion that American writers have not dealt sympathetically with the businessman. By drawing on past and present representative literary works, students will have the opportunity to get a balanced view of the American businessman. The subject matter will be approached in a historical perspective, in order to demonstrate the evolution of the image—from tradesman, Yankee peddler to corporate manager—and to abate the fallacy of treating him exclusively as a power-hungry plutocrat, lusting for power and respectability.

C 129 (I 129)

Queer/Odmieniec: Queer Theory in a Polish-American Comparative Approach

In this course we will read a number of Polish and American writers’ works dating from the mid-nineteenth century to the present. We will consider how the categories of homosexuality and homoeroticism, as they manifest themselves in the literary texts, vary according to national context, how they are illuminated by queer theory and relevant criticism, and whether the literature written in Poland casts a new light on theoretical concepts developed in the field of American literature.

C 130 (I 142)

The American Experience in Immigrant Autobiography
The course demonstrates that the traditional association of the “American experience” with a better life has been on the whole invalidated by immigrant autobiographies, whose contents parallels those of the first settlers and most newcomers to America. Their writings reveal that, by and large, American “nightmares” preceded the dream. The topic will be discussed with recourse to both English- and Polish-language works.

C 131 (I 145)

The Preservation and Loss of the Jewish Identity as Reflected in the Literature of Jewish Authors

This course deals with Jewishness (consciousness of being a member of the nation with its own specific religion, history and tradition) in the literary works of American-Jewish authors. The scope of the course will range from literary work describing specifically Jewish problems to literature dealing with Jewishness only accidentally. Such a presentation aims to show to what degree Jewishness has become a pebble in the mosaic of American society.

C 132 (I 154)

Latin@ Literatures

The people called "Hispanic" in the United States are the fastest growing segment of the American population and one of the most diverse. In the course of the semester, we will read traditional Hispanic American texts, Hispanic American "classics" and selections from contemporary literature. We will examine the social, political and cultural contexts in which this literature is produced and read. Some of the topics which are likely to attract out attention are: cultural heritage, language, religion, myth, representations of gender and sexuality and cultural negotiations between competing influences.

C 133

Transgressions Across the Color Line: Passing for White / Imagining Black

The course explores the theme of racial hybridity in American literature: the experience of socially and/or culturally putting oneself into the “skin” of the other in the context of racial segregation. According to the Southern “one-drop-rule”, “blackness” was not a matter of visibility but of descent. Those “blacks” who were in fact white had the possibility of either passing for white or choosing to be “black” for reasons of ethnic loyalty. Inversely, whites, especially during the twenties, were fascinated by “blackness” as containing the promise of a more creative, more intense life and consciousness.

C 134

New England Women Writers, 1860-1920

A starting point for this course has been provided Richard Brodhead’s claim that all major New England writers of the second half of the 19th century owed their model of narrative fiction to Nathaniel Hawtorne. The course, focusing on the work of such women writers as Louisa May Alcott, Harriet Beecher Stowe, Sarah Orne Jewett, and several others, provides a significant supplement to Broadhead’s choice of men writers (Howells and William James). The cultural context of readings of particular texts by New England women is the socio-economic crisis of the region after the Civil War.

C 135

American Literature of Nature: From Puritans to Transcendentalists

The course, inspired by Perry Miller’s famous idea of “Nature’s Nation,” covers the literary texts which document the Anglo-American recognition of the natural world of the North American continent from the seventeenth- and eighteenth-century Puritan records (Samuel Danforth’s paradigmatic “New England’s Errand into the Wilderness,” fragments of Cotton Mather’s Agricola, fragments of Images or, Shadows of Divine Things by Jonathan Edwards) through the selected writings of Thomas Jefferson, William Bartram, Washington Irving, James Fenimore Cooper, Susan Cooper, Ralph Waldo Emerson, Henry David Thoreau, and Margaret Fuller. The objective is to show both the continuity of the American commitment to the natural environment and the variation of its kinds from the appropriating attitude of Danforth to the “wild” ecology of Thoreau.

C 136

Apocalypse and Dystopia in American Literature

From its Puritan beginnings up to the present American literature has been permeated with eschatology, apocalyptic prophesies, and dystopian visions. The course will analyze the significance of all the catastrophic images and unpromising realities. It will also be an attempt to examine their nature and functions. The selection of texts to be discussed in class will include works ranging from the Puritan sermons by Jonathan Edwards up to modernist and post-modernist writings by, for instance, T.S. Eliot or Thomas Pynchon, and contemporary literary visionaries such as Philip K. Dick.
C137

Canadian Literature

This course is intended as an introduction to literature written in Canada and an appreciation of its verity of topics and stylistics. It has been designed in order to give the students of American Studies Center an opportunity to familiarize themselves with writing from across the border. Moreover, the course will be an attempt to delineate certain most characteristic Canadian themes, perspectives, and literary forms. The reading list will include works by most prominent authors from Canada ranging from Margaret Atwood and Alice Munro to the youngest generation of writers represented by Douglas Coupland and Cory Doctorow.

C 138
Politics in American Literature
This course will review a number of political subjects in the creative writing of well-known and less-known American authors. Here are some of the themes we’ll explore: the meaning of the Civil War in the poems Walt Whitman and Herman Melville, anti-imperialism in the writings of Samuel Clemens, the Cold War in the poems of Robert Frost and Robert Lowell, the ethnic past of the colonial self in Adrian C. Louis, the critique of American democracy in Joan Didion and Henry Adams’ novels, the problems of race in Gwendolyn Brooks, feminism in the plays of Wendy Wasserstein. These political poems, novels and plays offer a good entry into the creative work of these authors. They also offer a wide range of political and social concerns of the last two centuries.

C 139
Asian Experience in the US

The course is a survey of writings by Asian-Americans in the US. Fiction and autobiographical writings by Asian-American authors of Japanese, Korean, Chinese, Philippino, Indian and Persian descent forms the core of the course. This literature will be presented alongside sociological, economical and political issues related to immigration from Asia to the US. We will discuss each ethnic group both in the context of the sending country and their US reception.

C 140
AIDS Narratives

The course looks at narrative representations of AIDS, Persons Living with AIDS, their partners, families, friends, etc. The readings will include memoirs, fiction, and plays, as well as theoretical commentary. We will talk about the Names Project (the Quilt), and about one feature film and one documentary. For these, a viewing time outside of class time will be set up. Class participation is crucial. Responses to the readings will be required. There will be a mid-term and a final test. Term paper is optional and will count as bonus, but it is required for the top grade.

ART AND CULTURE

D 101 (I 149)

American Cult Cinema
Andrew Sarris said in Confessions of a Cultist “I topped lowering my head at the epithet ‘cultist’ as soon as I realized the quasi- religious connotation of the term was somewhat justified for those of us who love movies beyond all reason.” This course will concentrate on the very nature of cult, the unique audience-screen relation, theory of identification, classical cult vs. midnight movies, the cult film subculture, youthful alienation as a topic of cult movies, the star as a cult icon, differences between Polish and American cult films, etc.

D 102

The History of American Art (1700–2000)

The aim of the course is to present the development of American art of the last three centuries. The course will discuss the formation of American cultural identity as it manifested itself in a distinct artistic tradition, increasingly independent from the development of European art. American art grew in direct correlation to historical changes and was additionally determined by the North American geographical context. The course will examine the following phases of its development: (1) dependence from Europe; (2) the beginnings of the state: Classicism and Romanticism; (3) the growth of landscape painting; (4) Impressionism and Post-Impressionism at the turn of the 19th and 20th century; (5) American Modernism.

D 103

Cultural Anthropology

The course is an introduction to selected themes of modern cultural anthropology: its peculiarities as an interdisciplinary field; the problems involved in studying different cultures; social structure and forms of thought; the diversity of human cultures in other respects. Participants will learn basic terminology, acquire knowledge of selected research paradigms, as well as study examples including those from North American natives. One of the aims of the course is to sensitize participants to
cultural diversity.

D 106

The Religious Context of American Literature and Culture

The course aims at providing insight into the wide range of symbiotic relationships between religion and American culture and consciousness, from the beginning to the present (cf. J. Winthrop’s sermon “A Model of Christian Charity” 1630, and President George W. Bush’s Inaugural Address, 2001). Due to time exigency, however, the study of the relationships will be limited to representative authors whose works reflect the writers’ religious sensibilities rooted in the Bible. Their works exemplify the Americans’ search for sources of spiritual values as manifested, for example, in the great varieties of religions in the U.S. Another aspect is the interlocking of the material and the spiritual spheres as revealed, for instance, in the motto “In God we trust” on the dollar bill.

D 108

Classical Hollywood Cinema as an American Phenomenon

The course begins with the definition of the term “classical Hollywood cinema” and goes on to examine some theoretical approaches (zero style cinema, Andre Bazin’s definition of the term, Bordwell’s theory). Later we will investigate some historical data. The course will also examine Hollywood stylistics and how they reflected social and cultural values. Even though, from the very beginning of its existence film has been treated in the United States as pure entertainment, it caused public discussions expressing protests and approval of films even on the federal level. Part of the course will be devoted to close analysis of films.

D 109 (I 162)

The Dematerialization of the Object in American Art: From Minimalism to

Conceptualism

The name of the course is a reference to a famous book by the American art critic Lucy Lippard: Six Years: The Dematerialization of the Art Object from 1966 to 1972, which examines the developments in American art at the turn of the 60s and 70s. The aim of the course is to trace the process of a two-step transformation: from the idea of the work of art as an object exhibiting, above all, its physical attributes, towards the conception of the work of art as an elusive intervention in an architectural and institutional context, and finally to art as reflection on the nature of art. The course will examine such trends as Minimal Art, Post-Minimalism, Performance Art, Land Art, and Conceptual Art.

D 110

The Subject in Contemporary American Culture

This course is designed for students with interest in cultural studies, psychoanalysis and social theory. In an effort to grasp the central developments in American culture we will study the process of the “destruction of the subject”, focusing on such phenomena as the Multiple Personalities Disorder

D 111

American Media
This course presents a panorama of American media: from print media to electronic media and the Internet. We will undertake content analysis, study the form in which current news is disseminated, look at the relations between government agencies and the media, and discuss the issue of objectivity and bias. Detailed analysis will concern media coverage of electoral campaigns and elections, the coverage of political controversies such as Watergate, the Clinton impeachment procedure, or the debate over the election results in Florida in 2000.

D 112

On the Road

This course explores one of the most intriguing icons of American culture, namely that of the road. The road will be discussed from several distinct points of view within three major areas: literature, film, and music. Among works that have been selected basis for discussion there are novels, short stories and poems (ranging from Mark Twain’s The Adventures of Huckleberry Finn to Thomas Pynchon’s The Crying of Lot 49 and beyond), some films (such as Easy Rider or Lost Highway), as well as pop and rock songs whose lyrics invoke various aspects of the road. What will be scrutinized in class are the changing meaning of the road as a symbol; the web of connotations it has turned into since it first appeared in American consciousness.

D 113

New York and the Modern Art
This course examines the work of artists associated with Abstract Expressionism. We will debate the claim that the success of American abstract painting at the turn of the 40s and 50s was an effect of a distribution of political power between the USA and Europe. The analysis of this problem will lead us to the question of the specificity of American modern art, and of its sources beyond the European tradition. Visual materials will be supplemented with texts by the artists as well as by selected critical commentaries.

D 114 (D 104)

Postmodernism in American Art.

The aim of the course is to discuss the idea of a work of art as a “crossing point” of different cultural discourses—the idea symptomatic of some important transformations which occurred in American art at the turn of the 1970s and 1980s. Referring to the notion of the text, the American art theoreticians from the period proposed to perceive works of art not in isolation, but within a larger structure of signifying elements. The course will feature artistic practices rooted in Neo-Dada and Pop art and later developed as Appropriation art, Neo-Conceptualism, Neo-Geo and Ethnographic art –practices aiming at critical reassessment of a status of a work of art within larger cultural and social contexts. The presentation of the visual material will be accompanied by a close reading of the artists’ statements and theoretical commentaries.

D 115

Cinematic Representations of Gender and Sexuality
Readings in Contemporary Film Theory, Cultural Studies, Feminism and Queer Studies will provide grounding for our discussion of representations of gender and sexuality in American Film in a broader social, cultural, historical and political context. Some topics we may focus on are: Hollywood construction of gender roles and sexual norms; the subversion of those norms; the relation of gender and sexuality issues to problems of race; lesbians and women of color; audience perceptions of women in film; female spectatorship. We may also have a section on constructions of masculinity; gay identities and homophobia.

D 116

History of American Film 1895–1950
This course is designed to provide students with a thorough survey of American narrative film history from the beginnings to 1950. It will examine major developments of the silent era, the establishment of Hollywood, the studio system, star system, genres, and the changes of the film style after introduction of sound. Hollywood will be presented as a major American medium and the form of entertainment. It will also focus on American audiences, social response to the movies, as well as the political interference in the film industry during Red Scare and WW II.

D119
Media Cultures. The Social Theories of Mass Communication

The purpose of this course is to understand media systems as the main socio-cultural and political institutions of the contemporary culture, organizing mass behavior in conformity with the values of the consumer type of culture and in compliance with the goals of media owners. This will be reached by means of a thorough survey of the social theories of mass communication: McLuhan’s, political economy, feminism, Marxism, cultural hegemony, culture industry, Baudrillard’s and so on.

D 120

History of American Film 1950–2000

This course is designed to provide students with a thorough survey of American narrative film history from 1950s to the end of the 20th century. It starts with the changes in Hollywood that were due to the arrival of television (total conversion to color, scrapping of the Production Code, new genres, widescreen and blockbusters). It will investigate the transition from Old to New Hollywood altogether with the rise of independent movie production. It closes with an attempt to interpret the impact of technological advancement on the production and viewing practices. The analysis also touches upon various political aspects of movie culture (from witch-hunt to culture wars).

D 121

American Art Till 1900

The aim of the course is to present the development of American art from the end of the 17th century to the turn of the 19th and 20th centuries. The course will discuss the formation of American cultural identity as it manifested itself in a distinct artistic tradition, increasingly independent from the development of European art. American art grew in direct correlation to historical changes and was additionally determined by the North American geographical context. The course will examine the following phases of its development: (1) dependence from Europe; (2) the beginnings of the state: Classicism and Romanticism; (3) the growth of landscape painting; (4) Impressionism and Post-Impressionism.

D 122

Modernist Art 1900–1960

This course examines the development of modern art in the United States from the beginning of the 20th century—the Ashcan School and the Armory Show—to the flourishing of the New York School in the 1950s. It will discuss a number of artistic trends emergent during the period, such as Cubism, Expressionism, Regionalism, Precisionism and Geometric Abstraction. We will also debate the claim that the success of Abstract Expressionism in American painting at the turn of the 40s and 50s was an effect of a distribution of political power between the USA and Europe. The analysis of these issues will lead us to the question of the specificity of American modern art, and of its sources beyond the European tradition. Visual materials will be supplemented with texts by the artists as well as by selected critical commentaries.

D 123 (I 108)

The Hollywood Power and Poland

The course will trace the importation and marketing of American films in Poland after 1989. We will discuss the trends and stages of film distribution, promotion and exhibition proving the extent of the Hollywood's dominance in Poland, in the tastes of the Polish audience. We will draw particular attention to those phenomena that are imported from the American market and to the mechanisms that seem to influence audience participation and result in the American cultural invasion.

D 124 (I 109)

Martin Scorsese and His Films

Martin Scorsese may be the most consistently passionate, committed and inventive director to have worked regularly in the American cinema over the past two decades. His work is often rooted in his own experience, exploring his Italian-American Catholic heritage. Scorsese made his name working largely outside the traditional Hollywood establishment, making relatively small budget films, which attracted dedicated audiences. This course will concentrate on Scorsese’s exceptional style, his perception of New York, obsession with film noir, themes, and characters.

D 125 (I 111)
Controlling Movies in a Democracy

This course will be devoted to film censorship in the United States. It will be shown as a phenomena that was backed not only by government institutions on local and federal level (WW II, Hollywood Ten, McCarthysm), but also as a bottom-up initiative of various pressure groups including Legion of Decency (influential Catholic organization for "purification" of the movies). Here we will examine ways of controlling film industry on state and federal levels as well censorship institution introduced by Hollywood studios (Production Code Administration). Apart from historical analysis, a great part of readings will be case studies of archives in order to present the way censorship worked on particular examples. Some examination of Production Code and Supreme Court movie decisions will be introduced. The main focus will be on justification of cinema control within democratic political system.

D 126 (I 115)
African American Film

The work of such directors as Julie Dash, Isaac Julien, Melvin Van Peebles, Spike Lee and John Singleton will serve as grounds for the discussion of the processes of claiming Black subjectivity, (re)configuring African American identity, and challenging the (aesthetic, political) norms of classical Hollywood cinema. Our analysis of specific films situated in the context of African American history and culture will focus on such issues as: deconstruction of racial stereotypes, Black politics, the Black aesthetic, the interconnections between gender, sexuality and race, African American icons (in music, film, sports, popular culture), the benefits and risks attending the entry of Black culture into mainstream American culture and our position as white audience.

D 127 (I 121)

Aspects of Popular Culture
The course will deal with such aspects of contemporary American popular culture as: advertising, movies, and leisure. Some additional themes include: the clash between the Protestant ethic and the modern urge to consume (Bell’s thesis on cultural contradictions of capitalism), cultural roots of modern consumerism in Romanticism and Sentimentalism, the Macdonaldization of culture, Disney world, the commercialization of deviance, and popular culture criticism (eg. Ruggiero and Bloom).

D 128 (I 122)

The Image of the Immigrant in American Film

This course is designed to examine images of immigrants in American film from 1965 to 1995 (mainstream and independent productions). Movies will be discussed in terms of sociological theories. We will explore some minority issues. Our departure point will be the concept of rites of passage as developed by Konrad Philip Kottak. This theoretical reading will be supplemented by some historical data. In case of movies that are adaptations of novels some comparative work will be done. Analyses will focus on specific phases of immigration as they are presented on the screen.

D 129 (I 126)

American Pop-Culture and Its Critics

The subject of the course is American popular culture and the criticism it evokes. We will read and discuss essays written by both American and European critics of American pop culture. The subjects to be discussed include: music (rosk, hip-hop), television (soap operas, reality TV), journalism (the news, docu-dramas), cyberculture. Additional subjects include: foodways, detective and mystery fiction, romantic fiction, self-help books, physical fitness. We will also tackle the problems of minorities in pop culture, countercultures and ‘deviant’ cultures as a part of pop culture, Americanization of European cultures (especially Polish culture) and pop culture criticism.

D 130 (I 128)

Welcome to California. On Space in the Contemporary World

The themes of this course are: imaginary spaces, social construction of reality, postmodernism; the case of California (Los Angeles, Disneyland, highways), and its neighbor Las Vegas, Nevada; virtual spaces (cyberspace, TV, shopping mall); space as text and space as image, and objects in space as signs.

D 131 (I 155)

Movies and Culture Wars

This course will start with an overall examination of ongoing cultural discussion and protests of political Right and Left which came to be called American Culture Wars in theoretical texts. We will then move toward examination of pressure various ethnic and sexual minorities attempt to put on the main stream film industry. The focus will be on the protests than hit Hollywood while producing and distributing most controversial movies: The Last Temptation of Christ, Dressed to Kill, Basic Instinct, The Year of Dragon. Culture Wars will be shown as a democratic and anti -democratic force in the era of political correctness as the pressure groups are calling for equal representation and at the same time they try to restrict freedom of speech of movie makers. The pros and cons of this phenomena will be discussed in great details.

D 132 (I 150)

American Film in the Fifties
The congressional hearings of 1947, which culminated in the imprisonment of the Hollywood Ten, and the 1950's investigations of Hollywood mark one of the darkest periods in the history of American film. The political climate of the times, as well as the direct persecution of the Hollywood directors, created new pressures on the film makers forcing them to convey the more radical, political or social commentary in a highly veiled, indirect manner. Our course will focus on the discussion of specific films made between 1950 and 1959, situating them in the context of the political, social, economic and cultural developments of the decade.

D 133 (I 132)
The History of American Jazz

This course is designed to provide an introduction and overview of the history of American Jazz. The presentation of the only true American art form will proceed in an historical time line fashion, i.e. from its African roots and its early beginnings in the city of New Orleans through swing, bebop, and fusion to present-day artists. We will spend considerable time on the first fifty years of recorded jazz—from 1917 to the death of John Coltrane in 1967—focusing on the careers of pivotal, representative figures in the evolution of Jazz. In addition to the critical examination of the various performers within an historical context, the course will address the specific stylistic features, which make Jazz music unique, the cultural and social background against which Jazz thrived, and, finally, the contributions of Jazz music to literature and today’s music.

D 134 (I 136)

Foreigners in Hollywood

This course is devoted to the foreign input in the American film industry, particularly by Polish directors (Polański), cinematographers (Kamiński, Bartkowiak, Sobociński), composers (Kilar), script writers (Holland). We will talk about the major role of Polish immigrants of Jewish origin in the beginnings of the industry (the Warner brothers, William Fox, Samuel Goldwin, Adolph Zukor.) Some time will be devoted to the presentation of "other" foreigners in Hollywood: M. Forman, A. Hitchcock, P. Weir. We will compare the films made in countries of origin with American productions.

D 135 (I 159)

Independent American Cinema

This course is designed as a social survey of American film production that offers an alternative to Hollywood. We will start with clarifying the term independent and how it has been modified over time. We will investigate Hollywood-linked independents and the growth of out-of-Hollywood movie making initiated in 1960s. It will situate independents on the social and cultural scene. We will examine the so-called cultural promotion of authorship on the American movie market, the phenomenon of art houses and the overall progress by the independents that started with the film school generation.

D 136 (I 153)

American Film: an Introduction
The course is meant as an introduction to American film: its history, its genres, the Hollywood conventions. We will read a number of texts on American cinema and watch several movie "classics" as an illustration as well as grounds to discuss such topics as: modes of film interpretation, film theory, political and social significance of film, the usefulness of various other fields of knowledge (such as psychoanalysis, history, gender studies, art theory), to the study of film. The course will also provide the students with some basic tools: film vocabulary, understanding of film techniques and essentials of film form. Toward the end of the semester we will consider selected examples of more advanced commentary, which approaches American film form an interdisciplinary perspective.

D 137 (I 113)
Media and Democracy

Modern democracies rely heavily on political communication. American democracy is no exception. The media, electronic and printed, play a crucial role in the political process of democracy. Through constant exposure to the media, politics in America has itself become a form of popular culture. Winning power and maintaining power requires “media skills.” This has bred a whole new group of advisors—media consultants. Commercials, speeches, “media events,” newscasts make or break political careers. We shall examine how American politics and media (especially TV) have become inseparable. Film, radio, newspapers, TV, and the Internet—each has its own character and each influences public perceptions differently. We shall trace their historical role and contemporary significance. Naturally, the class will use radio and video materials extensively.

D 138 (I 143)
Woody Allen and His Films

This course is devoted to one of the greatest and most admired American directors. Allen (a writer, actor and director) is a unique filmmaker with exceptional style. Our main topics of interest will be: Woody and New York City, Woody and himself, Allenisms, psychoanalysis, humor, comedy. We will watch Allen’s films, read his stories and articles, and books about him; watch the documentary by B. Kopple; listen to Allen’s band.

D 139 (I 161)

American Media at War

The course would deal with the issue of the media operation in times of national crisis. It will explore the tension between the duty of the media to serve the public and provide complete and truthful information and their service to the government in advancing the national war effort. The application of all media channels and formats for the war purpose would be discussed.

D 141

American Music History 1900-present

This is a survey of American art music of the 20th century as it seeks a distinct identity from its European roots. The course will include an examination of the careers and music of the most important American composers of the period and a discussion of the origins, development, and use of the musical elements that make their music sound specifically American. Intermediary forms between art and popular music will also be considered, such as the distinctly American stage musicals of Hammerstein, Kern, Porter, Rodgers, and Sondheim. Among the historic composers considered will be Charles Ives, Aaron Copland, George Gershwin, John Cage, Virgil Thomson, Milton Babbitt, Samuel Barber, Carlisle Floyd, Ned Rorem, Ulysses Kay, Gian-Carlo Menotti, and Leonard Bernstein. Among the contemporary living composers to be discussed will be Steve Reich, Philip Glass, Libby Larson, and Ellen Zwilich.

D 142

American Responses to the Holocaust

The course focuses on the American responses to the extermination of European Jews in the variety of media: film, literature, autobiography and art. It spans the period from the seminal film The Diary of Anne Frank through the recognition of the figure of survivor in The Pawnbroker to bringing to the fore the Nazi-turned-saviour in Schindler's List. The review of literary works will consider Saul Bellow's Mr Sammler's Planet, Philip Roth's The Ghostwriter, Cynthia Ozick's The Shawl. A recent phenomenon of the second generation accounts of the past will not escape mention (Art Spiegelman's Maus). The theoretical background of the course includes essays by James E. Young, Dominick LaCapra and others.

D 143

Photographs about America

This course is by no means a survey of the history of American photography. Rather it examines the various ways in which photographs reflect American values and attitudes, as well as some of the major shifts in American consciousness. We will examine anthropological photographs and popular images of Native Americans, and look at how W.E.DuBois' photographs of Blacks were part of his thinking on the "double-consciousness". This course also reviews the tradition of the landscape photography of the West as dramatizing certain shifts in the attitudes of American intellectuals toward the myth of Manifest Destiny and American exceptionalism. The syllabus also includes the examination of some of the photographs of the Civil War as undermining the ideological discourse of the Union. We will also look at how in the era of liberal consensus of 1950s American photojournalism, after its heyday in 1930s, became increasingly abstract and private, but then recovered its urgency and validity during the civil Rights Movement and the Vietnam war. Finally, we will read some of the recent criticism on the photographs of nuclear explosions and the rise of the so-called "spectator democracy."

D 144
American Queer Film and Media

This course requires film viewings prior to each class meeting. The viewings are arranged as a separate time slot when students are obligated to attend. While there is a limited amount of theoretical reading, the class meets primarily in order to discuss the assigned films and TV shows. Class participation, mid-term test and final test are obligatory. Responses to films and readings may be required. Term paper is optional and will count as bonus, but it is required for the top grade. The curriculum includes a selection of films that cover Hollywood as well as underground productions, documentaries, TV series and other shows. Its aim is to offer a survey of the visual representations of queerness discussed with a view to the historical context, genres, etc.

 U.S. ECONOMY

E 101

The Emergence and Evolution of the American Multinational Corporation

The main aim of the course is to acquaint participants with key issues and concepts concerning the rise into prominence of the U.S. multinational corporation and the ensuing evolution of its structure, strategy and importance in the world economy. Attention is focused also on corporate governance and the existing interfaces between the corporation and its global and local environment.

E 102

Contemporary U.S. Economy

The first part of the course covers the basic units of U.S. economy: households; farms; companies; commercial banks; the stock market; the Central Bank and other state institutions) as well as basic economic theories relevant to present conditions. The second part of the course considers the potential of the U.S. economy, the threats it is facing, as well as the role of the USA in international economic cooperation and integration.

E 103

American Approaches to Economic Integration

The course compares different theoretical ideas and practical mechanisms of global and regional economic integration created under American leadership or influence for the purposes of development, stability, peace, and national security. It examines: the International Monetary Fund (IMF), the International Bank for Reconstruction and Development (IBRD — the World Bank), the General Agreement on Tariffs and Trade (GATT) with the World Trade Organization (WTO), the Organization for Economic Cooperation and Development (OECD), the North American Free Trade Agreement (NAFTA) with the emerging Free Trade Area of the Americas (FTAA), and the Asia‑Pacific Economic Cooperation (APEC). We will also discuss the vital role of the USA in the integration of Europe, including the proposed Transatlantic Free Trade Area (TAFTA) that may cover Poland as a member of NATO, and the dynamic relations between the United States and the European Union (EU).

E 104

Introduction to Business Ethics

The topics covered in this course include: ethics and business; moral responsibilities in business; specifics of ethical problems in business; corporate cultures; standards of conduct; corporate codes of ethics; managerial decision making; leadership, management and corporate governance; discrimination in the workplace (gender, race, and age), affirmative action.

E 105

International Business

The aim of the course is to acquaint participants with key issues facing U.S. companies and other organizations engaging in business operations across national frontiers. The specific nature of such operations is explored together with their interaction with, and implications for, the U.S. economy and the global environment. The course includes such topics as: international trade in theory and practice, the role of transnational corporations, especially U.S.-based, the international monetary system, international trading blocks, international financial markets and international human resource management.
E 106

Foreign Economic Policy of the United States

Focused on the notions of globalization, neoliberalism, and neomercantilism, the course provides a comprehensive review of American economic relations with the rest of the world, particularly in the field of foreign trade in goods and services and the international flow of financial and human capital, technology, and knowledge in general. We will analyze the crucial links between the foreign economic policy of the United States and its overall foreign policy, including national security policy and immigration policy, as well as American domestic politics that — combined with the extensive foreign lobbying in Washington — influence the economic policy process. Attention is also given to the economic cooperation and disputes between the United States and Poland.

E 107

Marketing by U.S. Firms: a Case Study Perspective

The aim of the course is to develop a better understanding of key marketing issues and problems that U.S. companies face in the real world. This is achieved through a thorough and detailed analysis of case studies of these companies doing business in a variety of industries. Preferably all participants should have some knowledge of basic marketing.

E 108

 U.S. Economic Experience

The main features, phases and facts of the U.S. economy; regional and population diversity; institutions; fiscal structures and doctrines; the Con​stitutional framework; income and sales taxes; federal deficits. fiscal federalism; policy instru​ments. The American model of economic development.

E 109

International Marketing by U.S. Firms.

The aim of the course is to provide understanding of the marketing motives and decisions of U.S. firms operating in various forms on foreign markets. Also the complex interface between the effects of their marketing strategies and the local as well as global environment is investigated. The course ends with a discussion of the challenges and opportunities facing e-business marketing. Some knowledge of marketing essentials would facilitate following and understanding the course.

.

E 110 (I 130)
Globalization: Between Economy and Culture

The course deals with sources and effects of globalization. It should help to understand the path that has led the West, and especially the US, to the center of the “globalized” world. Main topics discussed include: historical roots of globalization in XVI-XIX century Europe (capitalism, international trade, colonization and imperialism); social, political and cultural effects of XX-century globalization—new relations between the political power (nation-state), economic one (global capitalism) and cultural one (global mass media); and social groups for and against globalization.

E 111

Economic Freedom in North America: Theory and Measurement

The course will start with defining the concept of economic freedom and its connections with concepts of civil liberties—to be followed by an examination of ways to measure economic freedom. The Economic Freedom Index developed by the Fraser Institute will then be analyzed in detail, as one of its versions is used to measure economic freedom of fifty American states and ten Canadian provinces. Its construction, numerical results for recent years, as well as the meaning of the results will be thoroughly discussed. Students will use simple computer software (provided) to fiddle with the numbers, and only basic computer literacy will be required.

E 112 (H 105)

Business and Culture

The course will allow students to investigate the complex relationship between business and culture. We will apply an interdisciplinary approach and search for inspirations in fields of sociology, anthropology, social psychology and economics. We will discuss different models of business culture, analyze national business cultures and business culture clusters. The relevance/ influence/ dominance of various American business concepts, theories and practices will be examined from a cultural perspective.

E 113 (I 104)

Organizational Behavior

The course will offer a review of American concepts and theories applied in the field of organizational behavior. We will look at the main contributions from the disciplines of psychology, social psychology, sociology and political science. The topics discussed include: attitudes development and perception, learning, motivation, leader behavior and power, group structure and processes, conflict, work design and work stress.

E 114 (H 122)

American Business Culture

The course will provide a general overview of American business culture. We will analyze how different cultural dimensions and institutional structures manifest themselves in individual and group organizational behavior, managerial theories and methods, as well as in governmental economic policies. We will also trace back the developments of American business institutions, the changes in social perception of American businessman and the evolution of American business culture itself.

E 115 (H 132, I 148)

Business Communication

The course will introduce students to the basic concepts and procedures of effective business communication as they function in American business. The topics examined include: organizing and expressing ideas in writing and speaking, building goodwill among receivers, writing basic business documents, job hunting and presentation skills (individual student presentations will be recorded and evaluated by other class members).

E 116

Introduction to U.S. Financial Markets.

The course will introduce students to the main features of U.S. financial markets. We will discuss the key institutions, market structures, participants, governmental regulators and financial products found in the markets. Additionally, the course will bring to light some of the more significant boom-and-bust events in these markets. It is the goal of the course that students gain an introductory understanding of U.S. financial markets. Designed for the curious-minded, the course does not require a background in economics, business or finance. All market terms and language will be explained.
 U.S. INTERNAL POLITICS
F 101

Federalism and State and Local Politics in the US
It is often claimed that in America “all politics is local” and this course will show the validity of such a claim. Several states and their governments will be examined, as well as several local governments (i.e., cities, towns, and counties). This course will explore not only state and local politics in the US, but also the interaction of both state and local governments with the federal government.

F 102

Political Leadership in America

The course will explore various theories of leadership and apply them to the American democracy. We shall see who, how and why becomes a leader in America and how leadership is exercised in various situations. Each political leader has his/her unique style, which is often the product of personality, upbringing and circumstances. We shall look at the role of individuals in managing institutions, creating elites, and leading the people. Expect to study the techniques and such diverse leaders as presidents, USSC Justices, social movement leaders, entrepreneurs. Since the array of types of leadership is so wide, the choice of individual case studies will depend on your interests, too. In the broad sense, the class will examine the role individuals can play in American society and question the premise that a democracy is a “leaderless” system. We will make a heavy use of video materials and often refer to your knowledge of history.

F 103

The American Presidency

The goal of this class is to demonstrate the complexity of the (post)modern American Presidency. We shall examine the scope of president’s powers and methods of their utilization between the imperial and caretaker variance; we will look at the variety of presidential roles both in domestic and foreign policy. A series of case studies will illustrate how in the complex entanglements between the public, the Capitol Hill, and the bureaucracy, presidents manage American politics, how they exercise their prerogatives, and how they handle the enormous temptation of power abuse. Departing from the structural and historical analyses, we will try to examine how the personal qualities of the inhabitants of the White House affect their performance in office and the scope of powers of the institution itself. The Presidency is the most powerful office in the United States, yet its capacity is never fixed. It always depends on the context of times and the skills of each office holder.

F 104

The American Legal System

The course is a general overview of the principal features of the American law and the operation of the legal system in the United States. The focus will be placed on the characterization of Anglo-Saxon common law tradition, the examination of main areas of American substantive and procedural law, as well as the analysis of international aspects of American law in relation to processes of globalization and U.S. involvement in foreign politics and foreign military actions.

F 105

The U.S. Constitution and American Constitutionalism

The American Constitution plays a fundamental role shaping American political life. This course aims at examining not only the Constitution of 1787 and its sources, but also its development. The class will explore the political institutions that the Constitution establishes as well as the fundamental principles that found the very character of American politics. Emphasis will be placed on the fundamental Constitutional documents, exposing the students to the depth and complexity of the sources of American Constitutionalism.

F 106

American Political Parties: the Past and the Present

This course looks at the American party system: both its history and its present state. Special attention will be paid to the electoral process (the emergence of candidates, pre-elections; party conventions; campaigns before presidential, congress and local elections). We will discuss the methods of struggle for power and execution of power, examining specific political careers. We will look at the evolution, specificity and tactics of two major political parties as well as some less known political groups.

F 107

The Power Game—Public Policy Process in Washington

The purpose of the course is to examine at some depth the process of policy making in Washington. We shall see it as a dynamic interplay of numerous actors (institutions and individuals) who compete for access and influence inside the Beltway. We will focus on the variety of “games” played in the process: the agenda game, the media game, the coalition game, etc. We will follow these games on the Capitol Hill, in the White House and in the corridors of major Departments. Washington is a vibrant, buzzing community where elected politicians, unelected administrators, lobbyists, staff, and journalists interact and compete for power. The course readings will deal with their motivations and actions as they impact the policymaking process exposing its vulnerability to parochialism, bias, and even corruption. In short, the course will try to explain how power flows, where it is located, and what forms it takes in modern day Washington.

F 108

The Congress

This course examines the nature, character and role of the U.S. Congress within the American political system. Focus will be placed on the historical development of congressional powers as well as those powers specifically assigned to it by the Constitution. Special focus will be put on the historical and institutional changes in both houses and upon the overall legislative process.

F 109

Civil Liberties in the US: Legal Doctrine and Political Practice

The course examines the American system of citizens’ rights in a broad political, social and cultural context. We will focus on the concept and practice of constitutional freedoms in the U.S. since the founding of the nation, and on political debates connected with their evolution. The most famous and defining civil liberties decisions of the U.S. Supreme Court will be discussed; their impact on political process and social life in the U.S. will be analyzed. Topics will include freedom of speech, press and association, religious liberties, the right to due process of law, discrimination and civil rights. September 11 events intensified the debate over such long-argued questions as the right to privacy and national security concerns as a reason to limit citizens’ rights and freedom of media. The course will be concluded with the discussion of current controversies concerning scope, condition and possible limits to civil liberties in America.

F 110

Affirmative Action and Its Critics

Affirmative action refers to the preferential treatment of some minority groups and women in certain spheres of social life (e.g. employment, college admissions, public contracts). It is one of the great issues in the American culture wars and contemporary public debates. Some people strongly support it as fair compensation for past discrimination, while for others it amounts to nothing less than reverse discrimination. Both sides invoke grand moral principles and exchange arguments in the atmosphere of intense hostility and emotional fervor. The first aim of the course is to analyze the emergence of affirmative action against the background of the history of racial relations in the United States (mainly its legal aspects) and especially of the Civil Rights movement. The second aim is to critically compare and evaluate the arguments of the defenders and critics of affirmative action as well as to assess the importance of the whole conflict for the American democracy.

F 111

The Agrarian Tradition in America
This course looks at the agrarian roots of the American Identity and how those roots shaped American political and cultural institutions. We will examine the various forces that opposed agrarianism (Urban, Industrialist, etc.) and see how the agrarians (over time) perceived those opponents. Particular focus will be given to showing the continuation of the agrarian tradition to the present day, when such a way of life is radically challenged by modern culture, technology and business.

F 112

Reform Movements In American Society and Politics

The goal of this course is to analyze the moments in the history of American democracy when the institutions, political culture, and relations between people and the elites were undergoing significant changes. Our attention will go to such critical experiences as the Jacksonian Democracy, Progressive Era, New Deal, the 1960s, and the recent Conservative Revolution. We will look at most important decisions that shaped these reform periods and at the dynamics of the conflict of values and interests present in any of these periods. What will interest us primarily will be their long-term impact on the character of American democracy.

F 113

Change and Continuity In American Democracy

We will look at the broad tendencies shaping the nature of American democracy: intra-institutional conflict, electoral realignments, reform movements, economic and social change, technological progress. In order to capture the dynamics of the relationship between the forces of change and stability we will analyze specific case studies such as: specific elections 1800, 1828, 1912, 1932, 1980; the rise of TV politics; Watergate crisis; fragmentation of power in the 1970s; the expansion of the federal government in the 1930s and 1960s and the backlash in 1980s; In general, our analysis should make students sensitive to the fact that American democracy, in spite of its long history, is an unfinished project.

F 114

Voting and Elections In America

The course aims to explain the complexity of American elections: federal and local. We shall trace the electoral process at all stages: from the announcement of the candidacy to general election. We will examine the way candidates build their election organizations, mobilize volunteers, construct their campaign agenda, relate to their parties and party platforms. Naturally, we shall also look at the use of the media in election campaigns, particularly at the role of political advertising, debates, and image creation in pursuit of support on the Election Day. Another aspect of this class examines the dynamics of the behavior of the American electorate. It looks at the relations between voters and candidates and parties. Our focus will be on such issues as: partisanship, realignments and de-alignments, rationality and other motivations of electoral decisions, socio-economic status and other explanations of voting behavior, rise of independent voters, and the role of culture and emotions in shaping voters’ decisions.

F 115

Conflict and Consensus in American Politics
This course shall analyze where conflict and consensus come from within American politics, what instigates them and what acts as the moderator of conflict.. There are many questions that need to be asked regarding the sources, character and consequences of the operation of the forces of conflict and consensus throughout the American democratic experiment, such as: Why have Americans always found it possible to rally around the values of the Creed in spite of their obvious incompatibility or what holds them together as a ‘nation’ and what makes their political system work.

F116

Freedom of Speech

The first part of the course is devoted to the positive impact of First Amendment on American democracy (legal and social implications in the historical context). The second part shows various abuses of this constitutional inscription (restrictions of readership of certain books, Supreme Court cases, gate keepers, new censors, self-regulation in Hollywood and television, banned films and books, pressure groups, etc.). Finally, it focuses on the mechanisms of overcoming these restrictions that are available in American democracy.

F 117

Religion and Politics in the United States

In Democracy in America Alexis de Tocqueville wrote of the Americans, “Religion is the first of their political institutions.” This course examines the complex relation between religion and politics in contemporary American society against the historical and constitutional background. We will discuss church and state issues, some more interesting legal and constitutional controversies, religion and political culture, the (electoral) politics of different religious groups (including the special case of the Christian Right), religion and political institutions (Congress, the Presidency), and, eventually, major scholarly theories of religion and American politics (culture wars, secularization thesis, culture shift analysis, civil religion, unconventional partners thesis, populism, and market theory).

F 118 (I 123)
American Political Culture and Its Critics

The course deals with the basic dimensions of American political culture and its various interpretations. It offers a review of commentaries by social historians, political theorists and sociologists. The first part of the course is devoted to the analysis of the social and ideological sources of American political culture. In its second part, the course presents critical debates on the American political heritage and performance. The key elements analyzed include: the notion of democracy and republic, relations between the market and the state, access to the public sphere according to race, ethnicity, social class and gender, consequences of immigration and global politics.

F 119 (I 157)
American Political Rhetoric

This course deals with the complexities of political language and American rhetorical culture. We shall examine the way politicians and other actors in the public sphere talk about major issues in American politics. We will look at how they construct common references and meanings that promote unity and continuity of American political culture. We shall also analyze how political actors justify change and reform with the use of the same vocabulary and by making references to well known symbols. We shall study presidential speeches, inaugural addresses, state of the union messages, crisis discourse, and foreign policy rhetoric; reform movement rhetoric; anti-establishment rhetoric; and the language of the supreme court decisions. We will also look at the differences and similarities in the types of language used by political elites, journalists, and common people.

F 120

Legacy of Ronald Reagan: America Since 1981

The legacy of the late U.S. President Ronald W. Reagan lives on in history and memory. It has two sides: domestic and international. On the domestic front, taxes are lower now, and social programs are reduced. On the international front, the “Evil Empire” is gone and the “New EU” is burgeoning. What was the secret to Reagan’s charisma? How does he compare historically with his contemporaries, who contributed significantly to making Europe free?

 U.S. FOREIGN POLICY
G 101

Foreign policy after 1945

The course covers the period from after WWII till 1990’s. On the basis of various documents we will try to find out what is so specific about the U.S. foreign policy, whether the professed values have in fact been put into practice, and how the United States has grown into the role of the world main power. We will also try to establish whether the U.S. has learned from its mistakes (and what these mistakes were), and how successfully it has achieved the goal of making other countries bend to the U.S. will.

G 102

American Policy Towards Europe after the End of the Cold War

The course aims to examine and evaluate U.S. policy towards Europe since 1989. The specific aspects of this policy include: American security interests on the European continent; changing visions of American policy (from isolationism to primacy); the role of American public opinion; the attitude towards the European Union; the role of NATO in the European security system and the evolution of this system during the 1990s. Course reading includes the work of leading American political scholars; basic documents issued by the Administration and reports of important think tanks.

G 103

American Theories of International Relations

This course provides students with the theoretical apparatus necessary for the analysis and evaluation of U.S. foreign policy. We will examine the ways of perceiving the world and politics presented by various schools of international relations such as realism (Carr, Morgenthau), neo-realism (Waltz, Mearscheimer), neo-liberalism (Keohane, Fukuyama), constructivism (Wendt, Ruggie) and the cultural paradigm (Huntington). The course will examine issues such as the sources of military conflict, multilateralism and democratic peace. The reading includes fragments of books as well as recent articles.

G 104

Interventionism in the History of American Foreign Policy

This course examines military and political actions undertaken by various administrations against states with which the U.S. was not at war at the time—actions whose aim was to compel the states in question to change their position radically in accordance with U.S. interests. Political and military aspects of such events will be studied on the basis of specific cases in a chronological arrangement—from the beginning of the American state until today.

G 105

Institutions and Politics of American Foreign Policy

The course explains the domestic determinants of U.S. foreign policy and the complex mechanism of policy making. We will analyze the Constitution as an “invitation to struggle” over foreign policy; the federal Executive, including the President’s constitutional, “emergency,” and “inherent” powers, and the roles of the National Security Council and the specialized Departments and agencies; the Congress and its powers of budgetary and other legislation, “advice and consent” to treaties, confirmation of appointees, and oversight of policy; the Judiciary, the legal doctrines and Supreme Court verdicts related to foreign policy; the idea of “bipartisanship”; foreign and domestic lobbying and major interest groups — ethnic and racial communities, state and local governments, business organizations, labor unions, environmental movements, and others; public opinion polling; the intellectual and ideological influence of universities, think tanks, scholarly journals, grant‑making foundations, and the media.

G 106

Poland in American Foreign Policy

The aim of this course is to provide an overview of the most important issues in the bilateral relations between the USA and Poland in the 20th century (from World War I until Poland’s joining NATO in 1999). We will focus primarily on how the American policy concerning Poland was formulated and put into life. Specifically, we will examine such issues as: the question of the U.S. support for Poland’s independence during World War I; bilateral relations in the inter-war period; U.S. policy towards the Polish government in exile; selected aspects of US—People’s Poland relations, and finally the re-evaluation of the U.S. policy towards Poland after 1989.

G 108 (C 117)

Ideology of American Foreign Policy

This course examines the various ideologies that shape and have shaped American foreign policy. The course will examine the differences not only between liberal and conservatives preceptions of the national interest, but also address the role that American values have played in shaping the character of American foreign policy.

G 109 (I 103)

The Politico‑Military Dimension of the American Superpower
The course presents the American military strategy, policy, institutions, and politics, including their ideological and historical roots from colonial times and the Civil War,
through the World Wars and nuclear weapons, to thenterventions in the Persian Gulf, the Balkans, and Afghanistan. It attempts to explain the unprecedented military might and political influence achieved by the United States in the world at the beginning of the 21st century—while next great powers rise, international terrorism and other new security challenges unfold, and innovative responses to them take shape. Discussed are, in particular, the facts and ideas essential for Poland's cooperation with the U.S. defense community on political, military, and economic matters, as well as for an effective policy within NATO—an alliance that mostly reflects the American defense culture.

G 110

 U.S. and the World Politics

The main goals of this course are concentrated on developing an understanding of important international issues as well as gaining a detailed sense of the U.S. foreign policy. This course is designed to acquaint students with institutions and issues surrounding the international political system and to develop the ability to formulate reasoned conclusions. The program consists of four main modules divided into specific topics. In the first module students will gain general knowledge of international environment, its main actors and interactions. The second module will concentrate on political, economical and ideological foundations of the U.S. foreign policy. The third module will deal with decision making process—the role of the Constitution, executive and legislative branches and other powerful structures (such as public opinion, media or interest groups) in the formation of the U.S. foreign policy. The fourth module will be concentrated on analyzing the main problems in the U.S. foreign policy from the regional perspective.

G111 (A 110)
 U.S. and China

The aim of this course is to provide an overview of the most important issues in the bilateral relations between “China” and the USA across the 19th, 20th and into the

21st century that some authorities have predicted will become “The Chinese Century” in contrast to “The American Century” in which all of us were born.

G 112

Redeemer Nation: U.S. Foreign Policy Since 1914

United States of America was an isolationist nation before 1914, following principles enunciated in the Monroe Doctrine. By entering World War I America became interventionist and has remained so, frequently generating intensive criticism. Is it a „Redeemer Nation” as portrayed by Ernest Lee Tuveson? This survey course will review important highlights of U.S. foreign policy across most of the 20th Century and the first half decade of the 21st Century. Examples of U.S. diplomatic and military foreign policy highlights include the decision to enter World War I, the Treaty of Versailles, the attempt to form the League of Nations, the Atlanta Charter, Lend-Lease, the decision to enter World War II, the reconstruction of Europe, and support for the establishment of the State of Israel, N.A.T.O., and the U.N. The second half of the 20th Century witnessed U.S. Foreign Policy as a myriad of containment objectives: (1) contain communism: the Korean Conflict, the Cold War, the War in Vietnam, the Cuban Missile Crisis; (2) contain warlords: Iraq I (Desert Storm), Afghanistan, Iraq II, and (3) contain terror. Undeniably, the 20th Century was the American Century. What will be America’s diplomatic and military role across the 21st Century?

G 113

The Rise of the National Security State: 1942—1989

The course will examine the genesis, history and impact of America’s powerful intelligence community. It will trace the development of America’s secret service from its hesitant beginnings in World War II with the OSS to the passage of the National Security Act in 1947 that created the C.I.A. as an answer to the threat of Soviet expansionism. Along with examining some the most brilliant successes and catastrophic failures of America’s secret service, the course will also encourage students to consider the effect that this sprawling secret bureaucracy has had on America’s democratic institutions and culture. The readings of the course will be based on primary documents now available as a result of the recent passage of the Freedom of Information Act that will shed light not only on the history of the C.I.A. but also on its specific bureaucratic culture.

G 114

The Cold War 1945–1989: U.S. Strategies and East-Central Europe

The focus of the course will be on the political process leading toward formation of the U.S. Cold War strategies and their contribution to the establishment of the post-WWII international order. Within this general framework, conception and actions of U.S. government toward East-Central Europe will be explored. During the course, we will also explore the linkages between American policy and actions undertaken by E-CE countries (and societies) in the international and domestic policies.

AMERICAN SOCIETY

H 102

Continuity and Change in American Society

Sociology postulates that one of the fundamental features of society is its reproduction. On the other hand, adaptation to changing conditions requires continuing modification of the social order. The American project has incorporated change as one of its fundamental characteristics. And yet it has always stressed the immutable adherence to the American way as its unchanging course of action. In the course we will investigate the premises and the consequences of this paradox looking at the cultural, social and political aspects of the American project. Following de Tocqueville’s, Bellah’s and Tipton’s insights into the nature of the American society, we will try to understand the mechanisms that allow the American project to maintain its unmistakable identity, while constantly modifying its component parts. It will be our objective to find out to what an extent change is inherent in the project, and to what an extent continuity is a myth rather than a fact.

H 103

NGO’s, Interest Groups and the American Policy Process

The aim of this course is to present a panorama of American non-governmental organizations and interest groups and their influence on American domestic and foreign policy. We will examine the activity of think tanks and pressure groups such as ACLU, NAACP, NRA, AIPAC. Participants will have the opportunity to analyze specific cases in which these and other organizations exerted their influence, and evaluate their effectiveness. A special segment of the course will be devoted to the phenomenon of lobbying: its history, legal basis, and major features.

H 104

Public Catholicism in the United States
The course is an introduction to the Catholic intellectual life in the United States in a broad historical perspective. We will start with an analysis of the peculiar place Catholicism occupies in this predominantly Protestant culture, followed by a discussion of some interesting Episcopal statements and commentary by influential Catholics addressing issues of public life. Particular attention will be paid to the thought of John Courtney Murray, S.J. and his attempt to reconcile Catholicism and American democracy. The Catholic Whig tradition will also be briefly discussed in this context. Finally, we will look at the influence of John Paul II on American Catholics as well as at some Catholic voices in contemporary public debates.

H 106

Asians in the USA

This course presents Asian immigration into the USA in the 19th and 20th century, mainly from China and Japan. We will analyze the causes of migration and the problems involved in the presence of a minority whose origins were non-European but also non-African; the assimilation process, its forms and its speed in various periods; the problem of the Japanese minority during World War II; migration from Indochina after 1975.

H 107

African Americans: Ideologies and Social Movements

This course will examine the development of the African-American community in North America from colonial times until the present day. We will look at the role of the image of Africa as a historical and ideological homeland in the formation of African American identity. Our sources will include documents of doctrines and movements calling for return to Africa; garveyism; the Harlem Renaissance, pan-Africanism. Finally, we will examine the views of Martin Luther King, Malcolm X and the ideologues of the Black Power movement.

H 108

Contemporary Native Americans

1. Native Americans before the rise of the United States—the primary differentiation and colonial history.

2. Political structures and authority mechanisms at the time of the White conquest.

3. Evolution of the relationship between Native Americans and the state.

4. Indian reservations and Bureau of Indian Affairs—basic institutions in American Indian relations.

5. The struggle for self-determination part I—the pan-Indian movement.

6. The struggle for self-determination, part II—Indian militancy.

7. The development of Indian law. Indian participation in politics.

8. International law concerning indigenous peoples.

H 109

The American Women’s Movement

A variety of writings from both the First and Second Wave of the American Women’s Movement (19th and 20th century) will be examined: historical documents (speeches and manifestos), essays, polemics, fragments of memoirs, short stories, poems. We will trace the basic arguments and controversies: the idea of social construction on gender, the question of equality and difference, the historical development of racial dynamics, debates concerning sexuality and sexual orientation. We will end with the most recent debates on backlash against and within feminism and the emergence of the Third Wave. Our main emphasis will be on variety and controversy.

H 110

Race, Ethnicity and Politics in the USA
Starting with an historical overview of involuntary and voluntary migration into United States before the 19th century, the waves of immigration during the second part of the 19th and 20th centuries, the first part of the course will focus on the politics of race and ethnicity in the 20th century. We will discuss the assimilationist and pluralist approaches to the study of American society, the development of American national identity in relation to ethnic and racial identities. The second part of the course will deal with case studies and examples of ethnic/racial conflict; the third will concern the recent attempt at transforming the society into a multiculturalist state.

H 111

The Chicago School of Sociology
This course presents the works of the Chicago School (where the first Department of Sociology in America was founded) and authors following its tradition. We will concentrate on the issues concerning urban studies: the concentric circles model of city growth (Burgess, Park), the problems connected with living in a big city: immigration, delinquency, and crime. We will analyze books based on fieldwork and empirical study, often focused on deviant or non-conforming groups and gangs. We will also try to connect the problems raised by the sociologists writing in the Chicago tradition with the problems visible in modern American society: juvenile delinquency, drug abuse, racial and national stereotyping, ghettoization of social life, the connection between intelligence measures and social mobility, positive and negative results of welfare.

H 112

Society of Risk, Culture of Panic

This course focuses on tension in contemporary American culture: its oscillation between hope and despair; mania and depression; ecstasy, boredom, and fear. We will consider the American subject as an example of the late capitalist society and the informational age society (i.e., the posthuman subject), and the consequences the September 11, the presentiment of catastrophe, and the ways of dealing with trauma.

H 113

American Models of Success

This course deals with different models of success—from the times when the first Puritans landed on the American shore till nowadays. The issues to be examined include:

· The Protestant ethic and Weber’s thesis

· Benjamin Franklin as both an inner-directed and outer-directed type

· The models of success in 19th century success manuals and inspirational literature

· Robber-barons and philanthropists

· Changes in the traditional model: the emergence of big corporations and consumer culture

· The Organization Man (Whyte) and the Gamesman (Macoby)

· Lee Iaccoca: a corporate self-made man

· Charismatic Capitalism: success in direct selling organizations

· Yuppies, guppies, milkies, baby boomers and baby busters

· How to be a multimedia celebrity: Andy Warhol

· Business and religion

· The critique of the American model

The materials for our analyses will vary: scholarly works, novels, biographies, success manuals, inspirational tapes, films.

H 114

Eastern European Immigrants in the U.S.

The course is historical and sociological in character. It deals with circumstances and motivations of the main waves of emigration from Eastern Europe as well as with the migrants’ life strategies in the U.S. The main questions of the course are: What are the differences within Eastern European immigration according to education, social background and social ties? Where did they fit within the American social structure and job market? How did they differ from the immigrant groups from other parts of the world? How did they relate to other groups? Several groups will be compared: economic and political migrants; Slavic, Jewish and Hungarian. The evidence used will include statistical data, case studies and primary sources (letters and memoirs).

H 115

Feminist Theory—Recent Debates

The course will examine major themes within contemporary feminist thought, looking at points of contention. We will look at debates concerning politics of the body: beauty, sexuality, race, pornography. We will discuss media representations of gender (backlash against feminism in popular culture). This will involve a close study of a selected film and its feminist interpretations. Finally, we will turn to recent debates about post-modernism, liberalism, multiculturalism and their relation to feminist thought. We will examine some of the controversies which have arisen as American feminist thought traveled to other cultural contexts (post-colonial; post-communist).

H 116

Gender and Culture
This course will examine the notion of “gender” as it relates to various aspects of life in contemporary USA: social structure, ideological debates, models of personal identity, language, the media. What are the competing models of femininity and masculinity in the USA today? Is the American family really dissolving? Is there a crisis of masculinity? Based on a range of case studies, we will discuss such phenomena as the rise of dual-earner families, employed single mothers, the new single woman, gay marriage, new models of mothering and fathering, changes in work patterns, debates concerning gender and the welfare state, and the recovery movement. Throughout the course attention will be paid to the intersection between gender and ethnicity, race and class.

H 117

Ethnic Pluralism

The course is an introductory review of the data concerning racial and ethnic differentiation of the American society. It deals with political and social dimensions of notions of race and ethnicity, and with political projects concerning the multiethnic society. It also examines the characteristics of the main ethnic and racial groups in the U.S. and relations among them (e.g. between the non-Hispanic white majority, African-Americans and immigrants). The reading includes empirical sociological data and case studies, historical research and political thought.

H 118

History, Culture, and Literature of Asian Americans

A multidisciplinary course with three main topics: (1) history of and literature by Chinese Americans, starting with 1848 and including early 20th century short stories; (2) a quick look at the special case of Filipino Americans, drawing again on history as well as literature; (3) history of Japanese Americans and Japanese Canadians from 1882 to the present, with emphasis on World War II. Readings include history texts, short fiction, poetry, as well as novels, ending with recent novels and films.

H 119

The Chicago School of Sociology—Symbolic Interactionism

This course focuses on symbolic interactionism. The work of George Herbert Mead and especially his concept of the self will be the introduction to the course. Then we will concentrate on the post-war Chicago School, which has five main foci:

1. The ways in which human beings are symbol-manipulating animals (e.g. S. Becker, Art Worlds)

2. The process of emergence: situations seen as encounters with unstable outcomes, lives and biographies always in a process of shifting and becoming. Concepts such as career, negotiated order, encounters, impression management

3. Social world seen as interactive. Concepts of self, role-taking (e.g. E. Goffman, The Presentation of Self in Everyday Life, Frame Analysis)

4. Underlying patterns of social lives. Life experience of doctors, dance-band musicians, drug-users (e.g. H. S. Becker, Outsiders); theory of status changes, labeling theory of deviance, (e.g. E. Goffman, Stigma)

5. Occupational research (e.g. W. H. Whyte, Organization Man).

H 120

Immigration—History, Politics, Society
The course deals with main waves of immigration to the U.S. since the mid-19th century to the present. It analyzes how attitudes toward immigration have been changing both in immigration law and in political thought. It compares immigrants’ strategies of “Americanization” depending on national origin and social background and on social conditions offered by the U.S. One important aim of the course is to compare immigration from South-Eastern Europe to “industrial America” at the turn of the 19th and 20th century with today’s wave of migration from Latin America and Asia to “postindustrial America.”

H 121

Religion and Community in American Society
This course is a study of the relationship between reli​gion(s) and various communities over the course of American history. We will try to understand the role that religion has played in shaping a community's identity and understanding of the world and its place in the world and how that role has changed over time. We will also look for the way in which religion has been shaped by society.

H 123

The American City
The course examines sociological approaches toward American cities in the 20th century. The main questions of the course are: what are the peculiar characteristics of America cities, what makes them different from other cities? Special attention is paid to 'global cities,' especially New York.

H 124

Historical and Comparative Perspective on the U.S.
The course will present the view on the United States proposed by historical sociology. Such an approach is characterized with macro, long term and comparative perspective. It offers answers to big questions in terms of what Charles Tilly calls long social processes and large structures. The big questions and topics the course refers to are the following: 1. patterns of colonial development: Latin versus North-European America; 2. revolution and political democracy: the U.S. versus France and England in the 18th-19th century; 3. social consequences of coerced labor: American slavery versus Eastern European serfdom (19th century); 4. patterns of immigration: the U.S. versus other immigrant societies (Latin America, Australia, Europe); 5. models of capitalism: the U.S. versus Europe (19-20th century).

H 125

The Sixties—Social and Cultural Analysis of the Decade

The goal of this course is not only to provide participants with the thorough historical knowledge of the sixties but also to give them a solid basis for critical socio-cultural interpretation of the decade and its outcome. The sixties here refer to the complex interrelated events and changes that occurred in the period. We start with the examination of political events and move on to analysis of civil rights movement, antiwar movement, radicalization of the student youth, women and gay liberalization. We will wind up with investigation of cultural issues (counterculture, drugs, sexual revolution, alternative rock and blues culture, liberalization in media and moral rules).

H 126

Mexican Immigration to the United States

The course is be an attempt to provide a broader perspective on the modern migration processes and community formation by Mexicans in the United States. It would look at the reasons, ways and means underlying the relocation of the group, discuss the cultural heritage of the immigrants influencing the assimilation processes and deciding about the specific character of the immigration. Finally, it will cover the issue of the dynamic growth of Hispanic ethnic group within the American society and its effects on the cultural and social mosaic of the country.

H 128 (I 160)

American Propaganda

The goal of this course is to present propaganda as both a negative and a positive notion. It starts with the theoretical social studies approach. Then it analyzes media propaganda and marketing PR techniques as well as the political means of convincing society to support certain actions (WWII, the McCarthy era, WW II, Vietnam War and war on terrorism). It critically examines visual and audiovisual examples of propaganda materials.

H 130 (I 137)

Culture and Commerce

This course examines the interplay between spiritual or personal development on the one hand, and striving for profit on the other hand, as it is manifested in American culture. The themes of the course include: the move from the Puritan ethic to a culture of hedonism; the American interpretation of cultural crisis; neo-psychoanalysis and Nietzscheanism; pragmatism, transcendentalism and postmodernism in American philosophy; organizational culture; the spiritual meaning of business.

H 131 (I 141)
American and European Business Culture: A Comparative Study

This course attempts to show both differences and similarities between the two business cultures. We will examine their respective historical and cultural conditions; look at the differences in organizational structure; compare ethical models in management.

H 133 (I 151)

Personhood, Love & Death

A Person originates in Love, and terminates in Death. We shall explore meanings of personhood, love and death on the basis of texts of American philosophers, trying to compare them with classical concepts. Sample questions to be considered: Is person a mask covering one’s essence or it is the man proper? What is personal identity? Where do persons stand in the universe? Are persons born or constructed? What is personalism? Can persons be united, or dissolved? What is affinity of souls? What are forms of love? Can God be loved? Can we experience His love? Can philosophy embrace sex? Can love be perverted? If death leads to nothing, does life have any meaning at all?

H 134 (I 158)

Marketing in America

The aim of this course is to present marketing as an economic, social and political phenomenon in the U.S. Various key marketing concepts and issues from the most successful and/or trend-setting campaigns of U.S. companies will be analyzed. Different approaches to marketing will be illustrated with specific case-studies from economic, social and political aspects of American life (including cause-related and socially-oriented marketing). Also the history of brands that became icons within American culture will be traced and the reasons for their status examined.

H 135 (I 163)
American Advertising and the Rise of Consumer Culture

The course will look at advertising as a force which originated as a simple tool for selling products and evolved into a powerful tool influencing social and cultural processes of American life. Described as the essence of postmodern culture, advertising industry in its structure, organization and assumptions combines different, and sometimes unrelated fields. It not only uses a wide variety of methods to sell products to customers, but also alters the whole environment in the process. When addressed to specific target audiences, it fosters the unanimity of language used in different fields and spheres of life, leveling and obliterating boundaries which customarily divide those fields.

H 136 (I 124)
Body, Identity, Power/Knowledge

A course in contemporary cultural theory focusing on aspects of contemporary society, identity, power, symbolic violence, gender, and/or the post-human subject. The central theme of the course is the body in contemporary American culture: discipline, illness and health, diet, obesity, slenderness, anorexia, bodybuilding and cyborgs.

H 137 (I 156)
The American Media and Foreign Policy

This course look at the role of American Media has in shaping and directing American foreign policy. Although the course will look at how media throughout American history has shaped the nation’s foreign policy, particular focus will be paid to the role modern media (esp. 24hr Satellite-Cable TV) ability to bring greater attention to certain regions and crisises than to others.

H 138

American Social Theory

The arrival of sociological thought in XIX century led to the adoption of sociology as “the American science.” American pragmatism had a great impact on social sciences, particularly on sociology, social psychology and psychology. American social theory has its roots in the pragmatic thought of John Dewey and William James, in epistemological concepts of Ch.S. Peirce and in G.H.Meads’s concept of social origins of the self. The course will review and analyze the source texts and then consider the impact of those ideas on social theory and practice of the American society.

H 139

Sociology and Politics of Transatlantic Migration: the U.S. in comparative perspective

The objective of this course is to provide a theoretical and historical insight into the issue of transatlantic migration. The course offers a survey of transatlantic migration studies, providing a sound knowledge of the economic, political and social context. It provides a wide historical background to understand the weight of the problem. During the course we will explore the migration theories explaining the dynamics of international migration, look into the comparative analysis of migration control and migrant integration policies, with particular emphasis on the transatlantic region. We will discuss also the issues of refugee crisis around the globe and its impact on international relations. We will read texts from the field of economics, political science and social sciences.

H 140

Gender and Sexuality in the Twentieth Century

This course will examine some seminal texts on gender and sexuality written over the last one hundred years. We will refer to Psychopatia sexualis and other early writings on sex, and to work by Sigmund Freud, Michel Foucault, Gayle Rubin, and others. Their theoretical writings will be illustrated with examples drawn from film and literature.

H 141

In the Crooked Mirror of Propaganda. The Image of America in Polish Media of Early Socialist Times.

The course will examine the representation of America in the Polish media during the period of 1945-1956. We will examine press articles, and film chronicles but will also look at propaganda posters and state sponsored cultural events accompanying patriotic celebrations. We will try to decipher how the stereotype of the USA as the country of rapacious capitalists, warmongers and crooks was sold to people living in the socialist bloc and how it was contrasted with that of the benevolent Soviet Union.

H 142

Sociology and Politics of Transatlantic Migration – the U.S. in comparative perspective

The USA is a nation of immigrants, but not a unique case in the history of transatlantic migrations. The migration flows across the Atlantic were of significant size and dynamics for almost three centuries, influencing economies, societies, and politics on both sides of the Pond. It is not only in the U.S. that migration played a key role in nation-building experience. The American Immigration myth needs to be examined from a broader perspective. The course offers a survey of transatlantic migration studies, providing a sound knowledge of the historical, economic, political and social context. We will explore the migration theories explaining the dynamics of international migration, look into the comparative analysis of migration control and migrant integration policies, with particular emphasis on the transatlantic region. We will discuss also the issues of refugee crisis around the globe and its impact on international relations. Readings are drawn from the field of economics, political science and social sciences.

H 143

Latino Culture in the United States.

The course presents the development of Latino culture as a reciprocal process in which Latino immigrants adapted to the dominant Anglo culture in their new home while at the same giving that culture a distinct and noticeable Latino accent. Focusing on this socio-cultural exchange will show how one society developed in a different social space and reshaped that space through their artistic, musical, and culinary contributions. This course will also explore the regional variations of Latino culture from California to Texas to Florida, among other localities.

H 144

Jazz in the American Society

The course will provide a general overview of American Jazz music. Pieces of music have been selected in parallel to historic, political and social events through which Jazz music developed, consolidated as a genre and, at the same time, became the springboard for the development of other areas of culture. The course is designed to help participants understand music in terms of art, society and culture; it will demonstrate trends in American music, show the merger between music and traditional cultures, and look at examples of musical syncretism generated by cross-continental influences, chiefly those coming from Africa and Europe. The topic will be presented in the form of audio-visual and media material, used as teaching aids.

GEOGRAPHY OF THE UNITED STATES

J 101 (I 164)

The Human Mosaic: Cultural Geography of the United States.

The course will discuss such themes as: demographic regions; culture integration and population patterns; settlement landscape; linguistic cultural integration; religious culture regions; folk cultural regions; popular culture regions. Culture diffusion, ethnicity, health, urban culture regions and industrialization will also be discussed.

J 102

Introduction to US Geography

In short: sculpture of the earth’s surface in USA. Meridional character of landscape and natural components. American disasters: earthquakes, volcanism, tsunami, floods and droughts. Hazardous climate: hurricanes, cyclones, storms, blizzards, hails. Methods of US citizens adaptation to natural disasters. National parks and other forms of saving nature. Complicated history of foreign intruders in American flora and fauna. People and environment. Demography of USA: tempo, ethnic mosaic, social problems. USA cities: decline and revival. Natural reserves of USA. Basic economic factors. Communication and information sector. Tourism: external and internal.

COMPUTER SKILLS

K 101

Basic Computer

The course will provide basic training in how to operate a computer, how to use the Web resources and how to work in the MS Office environment, with particular stress on the MS Word program.
