MINOR IN GLOBAL STUDIES

Office:

CRA 6132

Telephone:

(760) 750-8050

Program Coordinator:

Scott Greenwood, Ph.D.

Faculty:

Economics

Ranjeeta Ghiara, Ph.D.

Robert Rider, Ph.D.

History

Reuben Mekenye, Ph.D.

Carmen Nava, Ph.D.

Kimber Quinney, Ph.D.

Jasamin Rostam-Kolayi, Ph.D.

Patricia Seleski, Ph.D.

Alyssa Sepinwall, Ph.D.

Zhiwei Xiao, Ph.D.

Liberal Studies

Vivenne Bennett, Ph.D.

Jorge Riquelme, Ph.D

Aníbal Yáñez-Chávez, Ph.D.

Kimberley Knowles-Yánez, Ph.D.

Literature and Writing Studies
Salah Moukhlis, Ph.D.

Philosophy

Manuel Arriaga, Ph.D.

Political Science

M. Kent Bolton, Ph.D

Scott Greenwood, Ph.D.

Cyrus Masroori, Ph.D.

Cynthia Chavez Metoyer, Ph.D.

Pamela Stricker, Ph.D.

Visual and Performing Arts

William Bradbury, D.M.A.

Kristine Diekman, M.F.A.

Mtafiti Imara, Ph.D.

Andrea Liss, Ph.D.

Marcos Martinez, M.A.

Karen Schaffman, Ph.D.

Deborah Small, M.F.A

World Languages and Hispanic Literatures

Veronica Anover, Ph.D.

Jill Pellettieri, Ph.D.

Women’s Studies

Linda Pershing, Ph.D.

Program Offered:

● Minor in Global Studies

The Minor in Global Studies provides students with the opportunity to study international affairs from a variety of disciplinary perspectives. Students can choose from an approved list of courses from Economics, History, Liberal Studies, Literature and Writing Studies, Philosophy, Political Science, Visual and Performing Arts, World Languages and Literatures, and Women Studies. The Minor allows students to specialize in one of five geographic regions: the Americas, Asia, Europe, the Middle East and North Africa, or Sub-Saharan Africa, and one of four global issue areas: Global Security, Global Political Economy and Development, Comparative Global Issues, and Gender in the International System. The Global Studies Minor will be useful to students pursuing careers in education, international business, international development, international organizations (e.g., United Nations), law, non-governmental organizations focusing on international affairs (e.g., Amnesty International and “think tanks” such as the Heritage Foundation), public service, and graduate study in related fields.

Requirements for a Minor in Global Studies

The minor requires eighteen (18) units of credit, fifteen (15) of which must be at the upper-division level. Political Science majors may count either PSCI 331 or PSCI 350 as well as one other upper-division PSCI elective toward both their major and the Global Studies minor for a total of six (6) double-counted units. All other majors may double-count up to a maximum of nine (9) units of upper-division coursework toward their major and the Global Studies minor.

 Units
a. World History/World Geography

3

One of the following courses:

HIST 202

or

GEOG 201

b. Comparative Politics/International Relations

3

One of the following courses:

PSCI 331

or

PSCI 350

HIST 202 and PSCI 331 are recommended for students interested in studying a specific region of the world while PSCI 350 and GEOG 201 are recommended for students interested in studying the international system. Political Science majors may “double count” PSCI 331 or PSCI 350 for both their major and the Global Studies Minor.

c. Upper-Division Geographic Area Electives

6

Select at least two courses for a total of at least six (6) units from different disciplines in one geographic area:
The Americas

Asia

Europe

Middle East and North Africa

Sub-Saharan Africa

Courses used to satisfy the geographic area requirement cannot also be used to satisfy the global issues requirement below.
d. Upper-Division Global Issue Electives

6
Select at least two courses for a total of at least six (6) units from different disciplines in one global issue area:
Global Security

Global Political Economy and Development

Comparative Global Issues

Gender in the International System
Courses used to satisfy the global issues requirement cannot also be used to satisfy the geographic area requirement above.
Total Units

18

Courses that may be used in the geographic and global issues areas are listed below.

The Americas

BRS 455 Political Economy of the US-Mexico Border Region (proposed new course)

GEOG 305 The US-Mexico Border (proposed new course)

GEOG 305S The US-Mexico Border

GEOG 340C Regional Geography: Latin America

HIST 352 Mexico, Past and Present

HIST 355 Women in Latin America

HIST 356 Culture and Identity in Latin America

HIST 359 A History of Brazil

ID 301 Latin America at the Millennium

ID 306 Dilemmas of Modern Mexico

MUSC 390 Andean Ensemble

MUSC 423 Roots to Reggae: African Music in Dispersion

PSCI 338 Topics in Latin American Politics

PSCI 341 Latin American Politics Through Film

PSCI 348 Government and Politics of a Selected Nation-State*

PSCI 449 Topics in Comparative Politics*

PSCI 357 Foreign Policy of a Selected Nation-State*

PSCI 361 US-Latin American Relations

PSCI 362 International Relations in a Selected Region*

SPAN 350B Spanish American Civilization

TA 421 Viva el Teatro – Spanish Theater in Performance*

WLAN 370 Literature of the Spanish and Portuguese-Speaking World*
*Where course content is appropriate to the Americas
Asia

GEOG 340B Regional Geography: Asia
HIST 363 China in Revolution

HIST 364 Image and Reality—Film and Modern Chinese History

HIST 365 Tradition and Change in Japan

MUSC 395 Javanese Gamelan Ensemble
PHIL 318 Non-Western Philosophy

PSCI 348 Government and Politics of a Selected Nation-State*

PSCI 449 Topics in Comparative Politics*

PSCI 357 Foreign Policy of a Selected Nation-State*

PSCI 358 America in Vietnam—The Vietnam War

PSCI 362 International Relations in a Selected Region*

VPA 320 Culture of India Through Dance, Music, and Film

*Where course content is appropriate to Asia

Europe

FREN 315 Reading and Analysis of French and Francophone Literary Texts

FREN 350 Civilization and Culture of France and Francophone World

GEOG 340D Regional Geography: Europe

GRMN 315 Exploring German Literature

GRMN 350 Civilization and Culture of German Speaking Countries

HIST 307 The Politics of Irish Nationalism

HIST 308 National Cinema and National History in 20th Century Europe

HIST 322 Interwar Europe, 1919-1939

HIST 323 Society and Culture in Modern Europe

HIST 324 The Enlightenment and European Society

HIST 325 Revolutionary Europe

HIST 326 Europe Since 1945

HIST 327 Women in Modern Europe

HIST 381 Comparative French Colonialism: From the Caribbean to Indochina

HIST 382 Travel and Contact in the Early Modern World*

HIST 388 History of War in Modern Society

LTWR 308A English Literature I

LTWR 308B English Literature II

LTWR 402 Studies in Shakespeare

PSCI 335 European Politics

PSCI 348 Government and Politics of a Selected Nation-State*

PSCI 357 Foreign Policy of a Selected Nation-State*

PSCI 362 International Relations in a Selected Region*

PSCI 397 Comparative Public Policy: US and Europe

SPAN 350A Spanish Civilization

VSAR 307 Holocaust Art, Photography, and Film

WLAN 370 Literature of the Spanish and Portuguese-Speaking World*
*Where course content is appropriate to Europe

Middle East and North Africa

HIST 384 Women and Gender in the Middle East

HIST 385 Modern Middle East

PSCI 339 Middle East Politics

PSCI 348 Government and Politics of a Selected Nation-State*

PSCI 364A Arab Israeli Conflict: Origins to 1948

PSCI 364B Arab-Israeli Conflict: 1948 to the Present

PSCI 375 Islamic Political Thought (proposed new course)

PSCI 449 Topics in Comparative Politics*

PSCI 357 Foreign Policy of a Selected Nation-State*

PSCI 362 International Relations in a Selected Region*
*Where course content is appropriate to the Middle East and North Africa

Sub-Saharan Africa

GEOG 340A Regional Geography: Africa

HIST 371 Modern African History

HIST 374 Africa Under European Imperialism 1880-1975

HIST 375 African Nationalism and Independence

MUSC 391 African Ensemble

MUSC 424 African Music and Culutre

PSCI 337 African Politics

PSCI 348 Government and Politics of a Selected Nation-State*

PSCI 449 Topics in Comparative Politics*

PSCI 357 Foreign Policy of a Selected Nation-State*

PSCI 362 International Relations in a Selected Region*

*Where course content is appropriate to Sub-Saharan Africa

Variable Content Courses

For each of the geographic areas listed above students may petition to have the following variable content courses approved for geographic area credit when the course syllabus is appropriate to one specific geographic area of the world:

LTWR 302 Topics in Literature

LTWR 320 Sacred Texts

LTWR 330 Poetry

LTWR 331 Fiction

LTWR 332 Non-Fiction

LTWR 333 Drama

LTWR 410 Global Literature I

LTWR 420 Global Literature II

LTWR 430 Major Periods and Movements

LTWR 503 Literary Period or Movement

LTWR 504 Advanced Author Studies
WLAN 331 World Languages and their Speakers

Global Security

BRS 306 Border and Regional Studies (proposed new course)

BRS 395 Comparative Border and Regional Studies (proposed new course)

HIST 306 History of Internationalism and Human Rights

HIST 349 Foreign Policy of the United States

HIST 381 Comparative French Colonialism: From the Caribbean to Indochina

HIST 388 History of War in Modern Society

PSCI 355 US Foreign Policy

PSCI 358 America in Vietnam—The Vietnam War

PSCI 361 US-Latin American Relations

PSCI 357 Foreign Policy of a Selected Nation-State

PSCI 364A Arab Israeli Conflict: Origins to 1948

PSCI 364B Arab-Israeli Conflict: 1948 to the Present

PSCI 362 International Relations in a Selected Region

PSCI 365 International Organization and Law

PSCI 366 Model United Nations (proposed new course)

PSCI 450 Theories of International Relations

PSCI 455 National Security Institutions and Policy

PSCI 461 International Conflict, War, and Peace

PSCI 469 Topics in International Relations

Global Political Economy and Development

BRS 306 Border and Regional Studies (proposed new course)

BRS 395 Comparative Border and Regional Studies (proposed new course)

BRS 455 Political Economy of the US-Mexico Border Region (proposed new course)

ECON 441 International Economics: Trade

ECON 442 Economics of Development

ECON 443 International Economics: Money

ECON/PSCI/WMST 445 Gender and Development

HIST 389/PSCI 363 Historical Transformation of Money and Power

PSCI 396 Green Planet Politics

PSCI 431 Global Development
PSCI 460 Global Money and Power

WMST 375 Women Changing Our World

Comparative Global Issues
BRS 400 Comparative Border and Regional Studies (proposed new course)

DNCE 320 Global Modern Dance

DNCE 321 Cultures in Motion

ECON 311 Comparative Economic Systems

ECON/PSCI/WMST 445 Gender and Development

HIST 381 Comparative French Colonialism: From the Caribbean to Indochina

HIST 382 Travel and Contact in the Early Modern World

HIST 383 Women and Jewish History

LTWR 310 Folklore and Mythology

LTWR 320 Sacred Texts

LTWR 410 Global Literature I

LTWR 420 Global Literature II

MUSC 392 World Music Ensemble

MUSC 421 Survey of World Music

PSCI 396 Green Planet Politics

PSCI 397 Comparative Social Policy: US and Europe

PSCI 431 Global Development

PSCI 434 Comparative Public Policy

PSCI 460 Global Money and Power

VPA 311 Arts of World Cultures

SPAN 315 Reading and Analysis of Hispanic Literature Texts

Gender in the International System

ECON/PSCI/WMST 445 Gender and Development

HIST 316 Gender and Authority in Medieval and Early Modern Europe

HIST 327 Women in Modern Europe

HIST 355 Women in Latin America

HIST 383 Women and Jewish History

HIST 384 Women and Gender in the Middle East

VSAR 322 Women Artists in the 20th Century

VSAR 326 Feminist Art and Motherhood

WMST 375 Women Changing Our World

WMST 490 Feminist Perspectives: Theory and Research

Additional courses may be approved to satisfy these requirements as additional courses are added to the University curriculum. Students may obtain the most current list of approved courses from the Program Coordinator, a Staff Advisor, or at the Political Science Department office.

