Diversity Requirement Committee Minutes
1/22/2010

Page 5 of 8

DIVERSITY REQUIREMENT COMMITTEE

MINUTES
January 22, 2010

1:30- 3:00
WPH 104
I. DIVERSITY MINUTES FROM DECEMBER MEETING

(APPROVED

II.
DIVERSITY COURSE 5-YEAR REVIEWS DEFERRED FROM DECEMBER 11 MEETING:
A. COLLEGE OF LETTERS, ARTS AND SCIENCES
Anthropology
Chair: Nancy Lutkehaus

1. ANTH-316m North American Indians in American Public Life (4) North American Indian societies, their major cultural themes, ethnological significance, and comparability with Western European cultural forms; lectures, visuals, and indigene demonstrations.
Attachments

Syllabus (Williams) Pending revised syllabus
12/11/09 DEFERRED to COMMITTEE: Committee feels a paragraph articulating why this course meets the diversity designation is needed (general statement of diversity). The syllabus explains clearly how the course fulfills category II. A similar statement is needed explaining how it fulfills the diversity requirement, including a specification of the second dimension of diversity.
· No new syllabus received as of 1/15/10.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
Art History

Chair: Eunice Howe

2. AHIS-364m Myths, Arts, Realities: Visual Culture in California, 1849 to the Present (4) Diverse interpretations of "the California experience and lifestyle" in paintings, sculpture, photography, cinema, public art and popular culture of the last 150 years.

Attachments:

Syllabus for Fall 2008 (Harwell) Pending revised syllabus
11/13/09 DEFERRED. The two dimensions of diversity are not clearly defined, and diversity content does not encompass one-third of the course. The committee requests that the instructor add a statement to the syllabus describing how it addresses diversity; and add to the course content or describe more fully how diversity is addressed in a third of the course. [i.e., it would be helpful if this could be shown in the week-by-week breakdown showing include how the class meetings address diversity].

12/11/09 DEFERRED until January meeting due to missing revised syllabus from faculty.
· No new syllabus received as of 1/15/10.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
Comparative Literature
Chair: Panivong Norindr
3. COLT 374gm Women Writers in Europe and America (4) Introduction to works of major women writers from the Middle Ages to the 20th century in their literary, social, and cultural contexts.
Attachments:

Revised syllabus received 1/12/10)

Syllabus for Spring 2009 (Tita Rosenthal)

Study Questions

Paper 1 from Spring 2009

Paper 2 from Spring 2009

The Sentimental Novel

11/13/09 DEFERRED due to lack of time.
12/11/09 DEFERRED TO COMMITTEE: Committee felt a 2nd dimension of diversity should be clearly articulated in the syllabus as well as a clear general statement of diversity included at the beginning of the syllabus.

· Revised syllabus provided 1/12/10
(1/22/10 APPROVED The comments that were added to the syllabus regarding diversity will be helpful to students, as they were to the committee.
4. COLT 445m Europe and the Writing of Others (4) Analysis of European texts – ​literary, musical, philosophical, visual – that focus on other cultures, as well as of non-European texts dealing with Europe or ​European cultural forms.

Attachments:

Sample Syllabus (Roberto Ignacio Diaz)

*Professor Diaz indicated he plans to submit a revision for this course in January.

Still pending revised syllabus
11/13/09 DEFERRED. The committee notes that issues of diversity are part of this course, but they are not clearly elucidated. It is not clear that one-third of the course focuses on at least two issues of diversity and relation to the American context should be specified. It would be helpful if a week-by-week breakdown is provided showing how the class meetings address diversity. The committee requests that the instructor add a statement to the syllabus describing how the course addresses diversity.

12/11/09 DEFERRED until January pending revised syllabus from faculty.
· No new syllabus received as of 1/15/10.
(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
Sociology
Chair: Timothy Biblarz

5. SOCI 355m Immigrants in the United States (4) Social construction of historical and contemporary immigration to the United States, including causes of migration, immigration policies, and the socioeconomic integration of immigrants.
Attachments:

Syllabus for Spring 2010 (Hashem)

Pending revised syllabus
12/11/09 DEFERRED to COMMITTEE: The syllabus should include a general statement explaining how the course fulfills the diversity requirement, and the instructor should flesh out the two dimensions of diversity more clearly in the week by week breakdown of the course topics. Currently, the description is very brief.
· No new syllabus received as of 1/15/10.
· Deferred to February (final opportunity to update syllabus for approval for DRC is February meeting)

(1/22/10 DEFERRED to FEBRUARY MEETING (final opportunity to update syllabus for approval for DRC)
Spanish and Portuguese
Chair: Sherry Velasco

6. SPAN-413m Social and Geographic Varieties of Spanish (4) Historical, social, and cultural elements represented in the dialectal diversity of the Spanish language; fieldwork in bilingual communities in the United States.
Attachments:

Revised syllabus received 1/2/10)

Syllabus for Fall 2009 (Saltarelli)

Exam III Fall 2009

Course Reader Fall 2009

12/1/09 DEFERRED to COMMITTEE: The course attempts to use the prism of the Spanish language to illuminate conflicts along dimensions of diversity. However, it is not clear in the syllabus how these dimensions are connected to the diversity requirements, nor what the second dimension of diversity might be. These concerns need to be addressed and clarified specifically in the syllabus. Also, the catalog description mentions fieldwork in bilingual communities, which could provide a connection to diversity, but this activity was not mentioned in the syllabus.

· DRC Course Review Sheet and Revised Fall 2009 Syllabus provided 1/2/10
(1/22/10: APPROVED. Explanations added to the syllabus were very helpful in showing how the course fulfills the diversity requirement, and DRC would like some of the highlighted changes the instructor made in responding to the committee to be actually integrated into the syllabus that will be given to students.
B. SCHOOL OF SOCIAL WORK

Social Work

Chair: R. Paul Maiden
1. SOWK-200xm: Institutional Inequality in American Political and Social Policy (4) Historic and philosophical roots of inequality for minority groups in the United States and implications for public policy.
Attachments

Syllabus (Wilson)

Final- In Class

Final- Take Home

Study Questions

(12/11/09 DEFERRED to CHAIR: Committee feels that the course fulfills diversity, but the syllabus needs a clear general statement for students of how it does so.
· New syllabus forwarded to chair for review 1/11/10.
(APPROVED BY CHAIR 1/21/10
III.

NEW DIVERSITY COURSES DEFERRED FROM DECEMBER 11 MEETING
American Studies

Chair: John Carlos Rowe

1. AMST-353m Race & Racism in the Americas (4) Introduction to community, culture, and ethnicity within the Western United States with emphasis on African American, Asian American, and Chicano/Latino cultures and social patterns.
Attachments:

Syllabus (María-Elena Martínez)

12/11/09 DEFERRED to CHAIR: The committee feels the course fulfills diversity, but the general statement of diversity explaining this to students is missing.

· New syllabus forwarded to chair for review 12/14/09.
(APPROVED BY CHAIR 1/21/10

IV.

DIVERSITY COURSE 5-YEAR REVIEWS: JANUARY

A. SCHOOL OF ARCHITECTURE

Chair: Amy Murphy
1. ARCH-442m Women's Spaces in History: "Hussies," "Harems" and "Housewives" (4) Methods for studying patterns of spatial differentiation of women throughout history from home to city embodied in gender specific language and gendered spaces.
Attachments

Syllabus (Ghirardo) [Lacking 2nd dimension of diversity; no revision yet received)
Film Study Questions

Student Papers (2)

(1/22/10 DEFERRED to CHAIR General statement of diversity needs broadening. Committee would like faculty to provide more information about how the course fulfills diversity, and specify the second dimension of diversity more clearly in the syllabus.
B. COLLEGE OF LETTERS, ARTS AND SCIENCES

American Studies

Chair: John Carlos Rowe
1. GEOG-340m Latino L.A
. (4) Examination of spatial and social patterns of the Latino population in Los Angeles. Emphasis on economic, demographic and cultural processes.
Attachments:

Diversity Review Sheet

Syllabus (Pulido)

(1/22/10: APPROVED. NOTE: Under consideration to change prefix from GEOG to AMST.
East Asian Languages and Culture

Chair: Sunyoung Park
1 EALC-335m: Literature of the Korean People* (4) Examination of the literature of the Korean people, both native writings as well as works written outside of Korea. Focus on issues and topics central to the Korean-American experience, as well as experiences within Korea and throughout Asia.
Attachments

Syllabus 2010 (Park)

Diversity Review Sheet

*Note: Title of course is currently also under Curriculum review for title change, to ‘Korean American Literature.’

(Approved

V.

DIVERSITY COURSE 5-YEAR REVIEWS: NON-RESPONSIVE DEPARTMENTS

(1/22/10 DEFERRED TO COMMITTEE For the four courses below, Korijna will phone the department and explain that while the ‘m’ designation may lapse if no current syllabus is submitted, the course can be reviewed in the future when/if a new faculty member is available to teach the course.

A. SCHOOL OF ARCHTECTURE

Chair: Amy Murphy

1. ARCH-440 Literature and the Urban Experience (3)
Post-industrial revolution urban environments and dynamic relationships in cities such as Manchester, Paris, St. Petersburg, New York, and Los Angeles, as revealed in novels, architecture, and urban forms.
Reviewed in 11/96; 12/99; 10/2004. Notes from previous year DRC meetings:

 11/18/99 DRC MEETING: DEFERRED. The diversity focus was not clear. There was too much emphasis on the content of the literature and not enough on substantive diversity issues in the current American scene. For example, the study questions provided relate primarily to how well students understand the narrative and not enough to the conflicts produced by diversity. The syllabus would be easier to evaluate if for each week there were a sentence or two that connects architecture and the urban context with issues of class, race, and/or gender. The last page of the syllabus for Fall, 1999 (with weeks 12-15) was missing.

 12/99: FOR TODAY’S MEETING: no response from department.
(1/00: Response from department; page 4 of a syllabus from an unspecified 1999 semester; the first page of an undated Los Angeles Times article; the take-home final from Fall 1999; the second paper topics from Fall 1999 and Fall 1998; the take-home final from an unspecified semester in 1996; paper topic and exam question from Fall 1995; study questions from an unspecified semester.
APPROVED. Clarification provided by Professor Ghirardo, including indications of what was being looked for in response to study questions, were extremely helpful in determining how the course satisfies the diversity requirement.

(1/22/10 DEFERRED TO COMMITTEE
B. COLLEGE OF LETTERS, ARTS AND SCIENCES

Political Science

Chair: Ann Crigler
1. POSC-333m Stigma and Society: Physical Disability in America (4)
Political activity involving disabled persons; development of public policy regarding disabled citizens.
(1/22/10 DEFERRED TO COMMITTEE
Religion

Chair: Robert Campany

2. REL-145m Religion in Los Angeles (4)
Examines the variety of different religious groups and movements in Los Angeles, one of the world's finest laboratories for studying religious innovation, diversity, and pluralism.

Never been taught. Approved in 2004.

Notes from previous year DRC meetings:
March 05:  APPROVED with suggestions from the committee -- i.e., the second dimension of diversity (other than religion) could be better defined in the syllabus.
(1/22/10 DEFERRED TO COMMITTEE
C. POLICY, PLANNING AND DEVELOPMENT

Chair: Elizabeth Graddy

1. PPD-250m Third World Cities (4)
Gateway to the B.S., Planning and Development. The transition from traditional to modern cities in the developing world. Primacy and dualism; comparative urbanism as an expression of cultural variation; contrast in Western cities.
(1/22/10 DEFERRED TO COMMITTEE
VI. NOT ON THE AGENDA, BUT DISCUSSED:

The committee decided that the next meeting (in February) would be the deadline for departments to submit syllabi for courses that are up for review for the ‘m’ designation. This does not mean that a course could not in the future get the ‘m’ designation back, but for this year, February is the deadline to make the catalogue, etc.
Members present

Members absent

Guests

Katrina Edwards

Gene Bickers (ex-officio)
Pantea Faed (student)

Richard Fliegel (ex-officio)
Jo Ann Farver (Chair)

James Kincaid
Charlotte Furth

Steven Lamy (ex-officio)

Shirley Maxey

Jean Morrison (ex-officio)

Frank Potenza

Timothy Pinkston

Robin Romans (ex-officio)

Lorraine Turcotte

Korijna Valenti (support staff)

Edwenna Werner (ex-officio)

�Corrections made per Sue Vogl’s email pointing out the error.

