El Dragón y el Unicornio A Reading & Conversation with Alejandro Carrillo


Join us for a reading and conversation with Mexican writer Alejandro Carrillo Castro, a distinguished scholar, diplomat and author. THE DRAGON AND THE UNICORN is a cultural, sociological, historical, and economic essay that offers a vast and convincing panorama and a deep reflection on the different models of social organization. The issue addressed is the emergence of Western civilization. In this regard, says Carlos Fuentes in his prologue that What doubt could there be that the first refuge of the first human being was his mother?" And how this organization is transformed in a patrilineal power where the father has become the center of the political, economic, sociological and cultural world?

The book will be commenteed by Adela Pineda, Director of the Latin American Studies Program at Boston University, and Antonio Barbagallo, Professor of Foreign Languages and Literature at Stonehill College.

FREE & OPEN TO THE PUBLIC

TUESDAY, NOVEMBER 7 @ 2 PM BU Pardee School of Global Studies • 121 Bay State Road • Boston, MA


Boston University Pardee School of Global Studies Center for Latin American Studies