Arts and Humanities Subcommittee Report

December 2010

Page 9 of 9

Arts and Humanities Subcommittee

REPORT

December 2010

I. COLLEGE OF LETTERS, ARTS & SCIENCES
A. Comparative Literature

Chair: Panivong Norindr

Terminate two programs

 Eff. Term Summer 2011
1. M.A., Comparative Literature [29-32 units]

(Approved

2. Ph.D., Comparative Literature [60 units]

(Approved

Create 2 new courses

Eff. Term Fall 2011

a. COLT-525

Studies in Literary and Cultural History (4, max 8)
Literary and cultural currents from classical antiquity through modernity. Varying focus on specific genres, periods, movements, or problematics.

(Approved

	b. COLT-545

	Studies in Literature and the Other Arts (4, max 8)
Study of intersections between the literary arts and music, opera, film, theater, photography, dance, or painting.

(Approved

Revise 4 courses

Eff. Term Fall 2011

a. COLT-555

Studies in Literatures of the Americas (4, max 8)

Current: Comparative study of literary currents in the U.S., Canada, Latin America, and the Caribbean.

New: [Same title and units and catalogue description.] Add cross-listed as CSLC-555.
(Approved

b. COLT-565

Studies in Literatures of Asia (4, max 8)

Study of major cultural paradigms and their divergent influences in the literatures of China, Japan, Korea, and Southeast Asia. Cross-listed as CSLC-565.

Current: Studies in Literatures of East Asia (4 units)

Advanced study of major cultural paradigms and their divergent influences in East Asian literature.
New: Studies in Literatures of Asia (4, max 8)

Study of major cultural paradigms and their divergent influences in the literatures of China, Japan, Korea, and Southeast Asia. Cross-listed as CSLC-565.
(Approved
c. COLT-602

Seminar in Literary Theory (4, max 12)
Intensive study of a theoretical tradition or critical movement, or of an individual topic or thinker, in literary criticism or theory. Cross-listed as CSLC-602.

Current: Topics in Literary Criticism and Theory (4, max 12)

Intensive study of a theoretical tradition or citical movement, or of an individual topic or thinker, in literary criticism or theory.

New: Seminar in Literary Theory (4, max 12)
Intensive study of a theoretical tradition or critical movement, or of an individual topic or thinker, in literary criticism or theory. Cross-listed as CSLC-602.

(Approved
d. COLT-620

Seminar on Literature, Culture, and Thought (4, max 12)
Varying focus on social and political thought, psychoanalysis, and philosophy in relation to literary and cultural analysis. Cross-listed as CSLC-620)

Current: Seminar in Literature and Social Thought (4, max 12)

Inquiry into relationships among literature, social and political ideologies, principles of political systems, and social or intellectual theory.

New: Seminar on Literature, Culture, and Thought (4, max 12)
Varying focus on social and political thought, psychoanalysis, and philosophy in relation to literary and cultural analysis. Cross-listed as CSLC-620)

(Approved
Terminate 14 courses Eff. Term Summer 2011
e. COLT-502

Introduction to Literary Theory (4)

Major developments in twentieth-century literary criticism, with special attention to theoretical work of the past three decades.

(Approved
f. COLT-524

Topics in Classical to Early Modern Literature (4, max 12)
Literary currents from classical antiquity through to the 17th century. Varying focus on specific genres, periods, movements, or problematic.

(Approved
g. COLT-526

Topics in Modern Literature (4, max 12)
Literary currents from the 18th century to the present. varying focus on specific genres, periods, movements, of problematics. Views of the modern in different cultural contexts.

(Approved

h. COLT-541

Seminar in Drama (4, max 12)
Problems i n dramatic theory, in the history of the drama, and in c omparative analysis of dramatic forms, techniques and themes. Duplicates credit in COLT 610.

(Approved
i. COLT-542

Seminar in Poetry (4, max 12)
History and theory of poetic genres, communicative contexts,periods and movements. Possible focus on epic, lyric, orality, literacy, visual media, modernism, postmodernism translation.

(Approved
j. COLT-543

Seminar in Prose (4, max 12)
Readings of prose texts from various genres. Possible focus on narrative fiction, the essay, travel writing, chronicles, autobiography, or testimonial literature. Duplicates credit in COLT 650.

(Approved
k. COLT-590

Directed Research (1-12)
Research leading to the master's degree. Maximum units which may be applied to the degree to be determined by the department. Graded CR/NC.

(Approved
l. COLT-600

Topics in Comparative Literary Analysis (4, max 12)
Intensive study of fictional or poetic language, with emphasis on techniques of literary analysis.

(Approved
m. COLT-601

Professional Development I: Applying for Positions (2)
Familiarizes students with the process of seeking an academic position, from assembling a dossier to interviews and on-campus visits. Open to graduate students only. Graded CR/NC. Prerequisite: admission to candidacy.

(Approved
n. COLT-603

Professional Development II: Publication (2)
Preparation of book and article manuscripts for publication and placement in presses and journals; revising dissertations for publication; preparing papers for conferences. Students produce an article manuscript ready for submission to a journal. Open to graduate students only. Graded CR/NC. Major Field Exam must be passed prior to taking this course.

(Approved
o. COLT-660

Seminar in Literature and Psychoanalysis (4, max 12)
Problems in the psychoanalytic study of literature and culture, or in the literature and culture of psychoanalysis.

(Approved

p. COLT-680

Seminar in Literature and Philosophy (4, max 12)
Emphasis on questions raised when literature confronts philosophical discourses: aesthetics, philosophy of law, ethics, philosophy of language, political philosophy, and others.

(Approved
q. COLT-790

Research (1-12)
Research leading to the doctorate. Maximum units which may be applied to the degree to be determined by the department. Graded CR/NC.

(Approved
r. COLT-794abcdz

Doctoral Dissertation (2-2-2-2-0)
Credit on acceptance of Dissertation. Graded IP/CR/NC.

(Approved
B. Comparative Studies in Literature and Culture

Chair: Panivong Norindr

Create five new MA programs and five new Ph.D programs

Eff. Term Fall 2011

1. M.A., Comparative Studies in Literature and Culture (Comparative Media and Culture) [29-32 units]
(Approved
2. M.A., Comparative Studies in Literature and Culture (Comparative Literature) [32 units]
(Approved
3. M.A., Comparative Studies in Literature and Culture (French and Francophone Studies) [32 units]
(Approved
4. M.A., Comparative Studies in Literature and Culture (Slavic Languages and Literatures) [27-29 units] (Approved
5. M.A., Comparative Studies in Literature and Culture (Spanish and Latin American Studies) [32 units] (Approved
6. Ph.D., Comparative Studies in Literature and Culture (Comparative Media and Culture) [60-64 units] (Approved
7. Ph.D., Comparative Studies in Literature and Culture (Comparative Literature) [64 units]
(Approved
8. Ph.D. Comparative Studies in Literature and Culture (French and Francophone Studies) [64 units]

(Approved
9. Ph.D. Comparative Studies in Literature and Culture (Slavic Languages and Literatures) [60-62 units] (Approved
10. Ph.D. Comparative Studies in Literature and Culture (Spanish and Latin American Studies) [60 units] (Approved
Includes 11 new courses:

a. CSLC-501

Introduction to Comparative Media Studies (4)
Ways of thinking about the differences and relations among different cultural media: literature, film, video, manga/comics, “new media,” and so forth.
(Approved
b. CSLC-502

Introduction to Literary Theory (4)
Major developments in twentieth-century literary criticism, with special attention to theoretical work of the past three decades. (Duplicates credit in former COLT 502)
(Approved
c. CSLC-503

Introduction to Comparative Studies in Culture (4)
Examines culture as an instrument of discursive practice that shapes social formations in Asia, Europe, North and Latin America.
(Approved
d. CSLC-590

Directed Research (4, max 4)
Research leading to the master’s degree. Graded CR/NC. Duplicates credit in former COLT 590. Graded CR/NC.
(Approved
e. CSLC-600

Professional Development I: Publication (2)
Preparation of book and article manuscripts for publication and placement in presses and journals; revising dissertations for publication; preparing papers for conferences. Students produce an article manuscript ready for submission to a journal. Duplicates credit in former COLT-601. Graded CR/NC; open only to doctoral students.
(Approved
f. CSLC-601

Seminar in Comparative Media Studies (4, max 12)
Intensive comparative study of visual and literary media
(Approved
g. CSLC-603

Seminar in Comparative Studies in Culture (4, max 12)
Intensive study of intellectual and cultural history, with focus on key literary and theoretical texts.
(Approved
h. CSLC-640

Seminar in Film and Visual Studies (4, max 12)
Intensive study of various types of discourse (film, photography, literature) and their intersection with wider social, political, and theoretical issues.
(Approved
i. CSLC-700

Professional Development II: Applying for Positions (2)
Familiarizes students with the process of seeking an academic position, from assembling a dossier to interviews and on-campus visits. Duplicates credit in former COLT 603. Graded CR/NC.

(Approved
j. CSLC-790

Research (1, max 12)
Research leading to the doctorate. Maximum units that may be applied to the degree to be determined by the department. Graded CR/NC.
(Approved
k. CSLC-794abcdz
Doctoral Dissertation (2-2-2-2-0)
Credit on acceptance of dissertation. Graded IP/CR/NC
(Approved
C. East Asian Languages and Cultures

Chair: Dominic Cheung

Create 1 new course

Eff. Term: SPRING 2011

1. EALC-480

	Marxism and Culture in East Asia (4)
Intensive reading on current transnational issues in the study of East Asian or Asian cultures.

(Approved
D. French and Italian

Chair: Natania Meeker

Terminate two programs

 Eff. Term: SUMMER 2011
1. M.A., French [32 units]

(Approved
2. Ph.D., French [60 units]

(Approved
Create 1 new course:

a. FREN-696

Eff. Term: FALL 2011

Topics and/or Themes in Francophone Literature (4, max 12)
Advanced seminar with varying focus on the Francophone literature and culture of West Africa, North Africa, the Caribbean, Quebec, and Southeast Asia.
(Approved
E. Philosophy

Chair: Scott Soames

Revise two programs Eff. Term Fall 2011
1. B.A., Philosophy [128 units]

Add requirement that all majors take a 300-level gateway course (PHIL 315, 320, 340 or 360) before taking any 400-level course; offer capstone seminars for the senior year; require capstone seminar for those graduating with Honors; add PHIL 351 and PHIL 352 to the Systematic Philosophy area.

(Approved
2. B.A., Philosophy, Politics and Law [128 units]

Add new course, PHIL 135g, to lower division requirements; add PHIL 352 as option to meet the Logic requirement.

(Approved
Terminate one program:

3. B.A., Philosophy (Ethics, Law and Value Theory) [128 units]

(Approved
Includes 4 new courses:

a. PHIL-135g

Legal Controversies and Ethical Principles (4)
Philosophical theories of law and applications to controversies of importance to society and our legal system, such as free speech, civil disobedience, and self-defense. Concurrent enrollment: WRIT-140.
(Approved
b. PHIL-352

Logic and Language (4)
Introduction to modern symbolic logic, with applications to the philosophy of language, plus meta-logical and philosophical results about its scope and limits.

(Approved
c. PHIL-471

Metaphysics and Epistemology (4)
Classic issues in epistemology and the philosophy of language, leading up to the application of context-sensitivity in language to the problem of skepticism. Recommended preparation: At least one 400-level PHIL course. Open only to Philosophy majors. Prerequisite: (PHIL-250b or PHIL-350 or PHIL-351 or PHIL-352).

(Approved
d. PHIL-472

Moral Philosophy (4)
In-depth study of some important work from the last few decades concerning the nature and status of moral reasons, moral obligations, and moral discourse. Recommended preparation: at least one 400-level PHIL class. Open only to Philosophy majors. Prerequisite: (PHIL-250b or PHIL-350 or PHIL-351 or PHIL-352).

(Approved
F. Slavic Languages and Literature

Chair: Thomas Seifrid

Terminate two programs:

 Eff. Term: SUMMER 2011

1. M.A., Slavic Languages and Literatures [30 units]

(Approved
2. Ph.D., Slavic Languages and Literature [60 units]

(Approved
Drop one course:

 Eff. Term: SUMMER 2011
a. SLL-594abz
Master's Thesis (2-2-0)
Credit on acceptance of thesis. Graded IP/CR/NC.
(Approved
G. Spanish and Portuguese

Chair: Roberto Ignacio Diaz

Terminate two programs:

 Eff. Term: SUMMER 2011

1. M.A., Spanish

(Approved
2. Ph.D., Spanish [60 units]

(Approved
Create 9 new courses:

 Eff. Term: FALL 2011

a. SPAN-501

Cultural Narratives of Spain and Latin America (4)
Theoretical and methodological approaches to cultural narratives in Spanish and Latin American literary and cultural studies.
(Approved
b. SPAN-525

Medieval and Early Modern Spanish World (4, max 8)
Study of literature and other cultural artifacts pertaining to the Middle Ages in Spain and the early modern world in both Spain and the Americas.
(Approved
c. SPAN-539

20th and 21st Century Spanish Literature and Culture (4, max 8)
Study of cultural currents, authors, literary texts, films and other media in Spain in the twentieth and twenty-first centuries.
(Approved
d. SPAN-545

20th and 21st Century Latin American Literature and Culture (4, max 8)
Study of cultural currents, authors, literary texts, films and other media in Latin America in the twentieth and twenty-first centuries.
(Approved
e. SPAN-602

Seminar in Spanish and Latin American Critical Theory (4, max 8)
Major developments in literary criticism in Spain and Latin America from the early modern period to the present.
(Approved
f. SPAN-603

Seminar in the Cultural History of Spain and Latin America (4, max 8)
Literary and cultural currents in Spain and Latin America, with varying focus on genres, periods, movements and problems.
(Approved
g. SPAN-604

Seminar in Gender and Sexuality in Spain and Latin America (4, max 8)
Construction and representation of gender and sexuality in Spanish and Latin American literature and culture.
(Approved
h. SPAN-606

Seminar in Visual Culture in Spain and Latin America (4, max 8)
Major currents in film and other media in Spain and Latin America.
(Approved
i. SPAN-650

Topics in Spanish and Latin American Literature and Culture (4, max 8)
Study of topics in Spanish and Latin American literature and culture across periods, genres and nations.
(Approved
Revise 1 course:

 Eff. Term: FALL 2011

j. SPAN-529

The Transatlantic Nineteenth Century (4, max 8)
Study of authors, texts and literary and cultural currents in Spain and Latin America in the nineteenth century.
Current: Studies in 19th Century Spanish Literature (3)

Studies if works, historical background, and criticism of the major movements of the 19th century in Spain, romanticism, realism, naturalism, and spiritualism.
New: The Transatlantic Nineteenth Century (4, max 8)
Study of authors, texts and literary and cultural currents in Spain and Latin America in the nineteenth century.
(Approved
