Diversity Review Committee Agenda

11/27/2012
Page 2 of 3

DIVERSITY REVIEW COMMITTEE
MINUTES
November 27, 2012
3:30-5:00
GFS 228
I. WELCOME
II. APPROVAL OF OCTOBER 2012 MINUTES

III. ITEMS FOR DISCUSSION
A. DIVERSITY COURSE FIVE-YEAR REVIEWS
1. MUJZ-100xm Jazz: A History of America’s Music (4) Gateway to the minor in Jazz Studies. Historical evolution of jazz from its origins to present day; elements of musical structures and jazz styles revealed though the study of recorded examples, live performances and video. Not available for credit to jazz studies majors.
BASIS FOR REVIEW: Though most feel this could be renewed, some concern was raised about how the course relates to the contemporary American context and how discussions of diversity topics are reflected in the course assignments.
RECOMMENDATION: Approve for 5 years.

(APPROVED FOR FIVE YEARS

2. MUJZ-419m The Jazz Experience: Myths and Culture (4) An examination of the music, culture, and mythology of jazz revealed through the study of jazz fiction, film, poetry, and recorded examples.
BASIS FOR REVIEW: Some reviewers feel that the course does not have enough focus on gender, which is the second diversity aspect addressed in the course.
RECOMMENDATION: Defer. The committee requests that the faculty articulate in the first paragraph of the syllabus how the course addresses the broader social context of the gender component, preferably by adding a 4th learning objective. The faculty member is asked to consider how this course fulfills the following goal from the Diversity Course Guidelines:

We must equip our students with the background knowledge and analytical skills which will enable them to understand and respect differences so that they may view unfamiliar customs and perspectives not with suspicion born of ignorance, but with an understanding of the opportunities this diversity makes possible for our private and public aspirations.

(DEFERRED
IV. APPROVED PROPOSALS

A. DIVERSITY COURSE FIVE-YEAR REVIEWS
1. AMST-252m Black Social Movements in the U.S. (4) This course examines black social movements for freedom, justice, equality, and self determination. Beginning with Reconstruction, movements include labor, civil rights, radical feminism, socialism, reparations, Black Nationalism, prisoners' rights, and Hip Hop.
(APPROVED FOR FIVE YEARS

2. AMST-342m Law and Identities (4) Examines the complex and contested interaction between the law and racial, gender, religious, ethnic, and sexual identities using historical and contemporary cases.
(APPROVED FOR FIVE YEARS

3. AMST-357m Latino Social Movements (4) Focuses on the political experience of Latinos in the U.S. Comparative analysis of their political experiences and perspectives, their histories of identity formation, and their political organizations.
(APPROVED FOR FIVE YEARS

4. JOUR-466m People of Color and the News Media (4) Reporting and portrayal of people of color in the United States; impact of racial diversity on media, employment and access, and development of media for individuals and communities of color. Open to non-majors.
(APPROVED FOR FIVE YEARS

5. JOUR-468m The American Press and Issues of Sexual Diversity (4) Examines how news media reflect and affect perception of gay/lesbian issues; provides historical-contemporary context; arms students to bypass rhetoric and knowledgeably evaluate facts.
(APPROVED FOR FIVE YEARS

6. MUSC-420m Hip-Hop Music and Culture (4) A history of hip-hop music from its inception to the present: its musical processes and styles, as well as attendant social, political, and cultural issues.
(APPROVED FOR FIVE YEARS

7. MUSC-430m Music and the Holocaust (4) Study of the creation and performance of Holocaust-related music from 1933 to the present, including interaction with other arts.
(APPROVED FOR FIVE YEARS

8. POSC-442m The Politics of Human Differences: Diversity and Discrimination (4) A comparative perspective on social and cultural forces that affect American laws and policies concerning discrimination on the basis of race or ethnicity, gender, sexual orientation, age, and disability.

(APPROVED FOR FIVE YEARS

B. NEW DIVERSITY COURSE PROPOSALS
1. AMST-337 Islam in Black America: From Slavery to Hip-Hop (4) Exploration of the rise of Islam in Black America, and the relationship of Blackamerican Muslims to more recent Muslim immigrants using historical and sociopolitical frameworks.
(APPROVED FOR FIVE YEARS

2. AMST-344 Islamic Law and American Society (4) Examination of the nature and substance of Islamic law (Shari‘a) and how it relates to American democracy, society and secularism.
(APPROVED FOR FIVE YEARS

