Arts and Humanities Report

March 2013
Page 5 of 6

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

March 2013
	I.
	SCHOOL OF ARCHITECTURE


	Architecture


	 
	A.
	Create Two Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	ARCH-555     Global Perspectives in Heritage Conservation (2, max 4, Fa)
In-depth analysis of international heritage conservation practice with a focus on a single country, continent, or world region outside the United States. Topics will vary from year to year; may be repeated for credit when subject matter is different.


	Eff. Term: FALL 2013


	 
	 
	2.
	ARCH-557     Sustainable Conservation of the Historic Built Environment (2, Fa)
Analysis of the intersection between “green building” and historic resources with an emphasis on stewardship and sustainability.


	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	Arts and Letters


	 
	A.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	ARLT-105g     First Year Seminar: Arts and Letters (4, FaSpSm)
Critical analysis of significant literary, philosophical, and artistic texts; intensive reading and writing to develop analytical skills in interpreting and responding to original works. Open only to Freshmen. Duplicates credit in ARLT 100 and ARLT 101.


	Comparative Literature


	 
	A.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	COLT-476     Narrative and the Law (4)
Study of the relationship between law and narrative through Western literature, including the realist novel, medieval morality plays and Greek drama.


	East Asian Languages and Cultures


	 
	A.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	EALC-416     Advanced Chinese Oral Communication (2, FaSp)
Enhancement of advanced conversational skills through descriptions, summaries of texts, active participation in discussions, debates and oral presentations in class. Prerequisite: EALC 406. Graded CR/NC.


	French and Italian (French)


	 
	A.
	Create Six Courses

	Eff. Term: FALL 2013


	 
	 
	1.
	FREN-504     Studies in Francophone Literature and Thought (4)
Topics in Francophone literature and intellectual history of Africa, Asia and the Americas. Emphasis on colonial history and political and aesthetic concerns.


	Eff. Term: FALL 2013


	 
	 
	2.
	FREN-530     Studies in a Genre (4)
Studies one of the genres in French literature (including novel, poetry, drama, and essay) in any historical period or periods.


	Eff. Term: FALL 2013


	 
	 
	3.
	FREN-540     Studies in French Literature and Philosophy (4)
Examines literary and philosophical works side by side in any historical period or periods in France.


	Eff. Term: FALL 2013


	 
	 
	4.
	FREN-550     Studies in Literature and Other Media (4)
Survey-like review of the interaction between verbal and other artistic media such as print, music, dance, theater, and painting and the visual arts.


	Eff. Term: FALL 2013


	 
	 
	5.
	FREN-603     Seminar on an Author (4)
Examines the work of a significant French author along with its critical and theoretical assessments.


	Eff. Term: FALL 2013


	 
	 
	6.
	FREN-604     Topics in Contemporary French Thought (4)
Examines French thought from 1960 to the present day.


	French and Italian (Italian)


	 
	A.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	ITAL-352     The Holocaust in Italian Fiction and Film (4, FaSp)
The transformation of the Italian Jewish Community before, during and after World War II, through an examination of modern novels, essays and films. Taught in English.


	Judaic Studies


	 
	A.
	Create One Course


	Eff. Term: SPRING 2014


	 
	 
	1.
	JS-374     Messiah: The History of an Idea (4, Sp)
Exploration of the history of the idea of a messiah in Judaism from antiquity to today.


	Middle East Studies


	 
	A.
	Create One Minor


	Eff. Term: FALL 2013


	 
	 
	1.
	Iranian Studies
Creating a 32 unit minor targeted to students of Arabic and/or Persian languages and those interested in Middle Eastern relations, politics, history, religions, the arts.


	 
	B.
	Create Four Courses


	Eff. Term: FALL 2013


	 
	 
	1.
	MDES-312     Iran in the Middle Ages (4, FaSp)
Political and dynastic history of Iran from the Arab conquest in the seventh to the eighteenth century.


	Eff. Term: FALL 2013


	 
	 
	2.
	MDES-313     Modern Iran (4, FaSp)
History and culture of modern Iran from the nineteenth century to present through historical and ethnographic approaches to Iran today, richly contextualizing events and people.


	Eff. Term: FALL 2013


	 
	 
	3.
	MDES-324     Classical Persian Literature in Translation (4, FaSp)
Introduction to literary culture of pre-modern Persia, from about 800-1800 AD. Emphasis on poetry, the most extensive, prestigious, and influential medium of Persian literature.


	Eff. Term: FALL 2013


	 
	 
	4.
	MDES-325     Modern Persian Literature in Translation (4, FaSp)
Modern Persian literature, covering the nineteenth, twentieth, and twenty-first centuries, including the rise of disaporic literature in Persian. Includes poetry, but focused primarily on prose.


	Spanish and Portuguese


	 
	A.
	Create One Course


	Eff. Term: SUMMER 2013


	 
	 
	1.
	SPAN-469     Immigration in Spain (4, Sm)
Sociopolitical issues of immigration in Spain, including economic impact, legal evolution, history, geographic location, and culture. Prerequisite: SPAN 260 or SPAN 261.


	III.
	ROSKI SCHOOL OF FINE ARTS


	Fine Arts


	A.
	Create One Minor


	Eff. Term: FALL 2013


	 
	 
	1.
	Digital Studio
Requesting to change the name of the Minor in Digital Media Based Imaging* to Minor in Digital Studio. Removing FACS-105 and FAPH-209 from the list of required courses, as well as AHIS-373, AHIS-469, CTAN-451, FAIN-310, Fain-410, and FAIN-420 from the list of upper division elective options. FAIN-330, FAPH-309a, and FA-499 are added to the list of upper division elective requirements. The removal of the AHIS and CTAN courses changes the status of this minor to departmental. The overall units required will be reduced from 28 to 24.
*See March Administrative Actions Report for corresponding drop.


	 
	B.
	Revise Five Minors


	Eff. Term: FALL 2013


	 
	 
	1.
	Drawing
Removing FACS-150 (4) as a lower division requirement and adding FACS-350 (4) as an upper division elective option. The total units required for the minor will not change.


	Eff. Term: FALL 2013


	 
	 
	2.
	Sculpture
Editing the minor to reduce overlap with the new ceramics minor and to remove a course no longer needed. Removing FACS-150 from the list of required courses, FACE-212, FACE-213, FACE-214, and FACS-206 from the list of lower division options, and FACE-312 and FACE-412 from the list of upper division options. The overall required units is being reduced from 28 to 24.


	Eff. Term: FALL 2013


	 
	 
	3.
	Photography
Removing FACS-150 from the list of required lower division courses and moving AHIS-373 and AHIS-469 from required upper division courses to upper division electives. The minor is being reduced from 28 to 24 units.


	Eff. Term: FALL 2013


	 
	 
	4.
	2-D Art for Games
Removing FADW-201 (4) from the list of required lower division courses, thus decreasing the required lower division units from 12 to 8; adding CSCI-491abL (4-2) as an alternative to CTIN-491L (4) on the list of required upper division courses, thus changing the units from 12 to 12-14; removing FADW-301 (4, max 12) and adding CTIN-491L (4) (can be taken as an elective if not used to fulfill the required courses) and FADW-201 (4) on the list of electives.


	Eff. Term: FALL 2013


	 
	 
	5.
	3-D Art for Games
Adding CSCI 491abL to Required Upper Division courses AND CTIN 491L to Electives; removing FACE 214 from required lower division and placing it under electives.


	 
	C.
	Create One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	FADN-230     Three-Dimensional Design (4, FaSp)
Introduction to the study of 3-D Design. Includes a wide investigation of materials, tools, and techniques specific to dimensional design as they apply to package, product, and environmental design. Prerequisite: FADN 102.


