Arts and Humanities Report

December 2012

Page 11 of 11

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

December 2012

	I.
	SCHOOL OF ARCHITECTURE

	Architecture

	A.
	Revise Five Programs

	Eff. Term: FALL 2013

	
	
	1.
	Master of Architecture - Architecture-ARCH
Removing ARCH-532 and ARCH-533 as requirements for this program and replacing them with two new courses, ARCH-562 and ARCH-564. Total number of units required does not change.

	Eff. Term: FALL 2013

	
	
	2.
	Graduate Certificate - Landscape Architecture
Removing ARCH-533 as a requirement and replacing it with ARCH-544. Also reflecting a title change requested for ARCH-537L and removing mention of specific requirements for the ARCH +2 Program. Total number of units required remains unchanged.

	Eff. Term: FALL 2013

	
	
	3.
	Master of Planning/Master of Landscape Architecture - Planning/Landscape Architecture-UPLR
Removing 4 courses, ARCH-532, ARCH-533, ARCH-561, and ARCH-563 (2 units each), from the Landscape Architecture requirements and replacing them with 2 new courses, ARCH-544 and ARCH-545 (3 units each). To offset the reduction in units, the department is increasing the number of elective units from 11 to 13. The total units required for degree completion remains unchanged.

	Eff. Term: FALL 2013

	
	
	4.
	Master of Landscape Architecture - Landscape Architecture
Adding 5 new required and 2 new revised courses, dropping 2 courses from the requirements, and revising 5 existing courses. The total number of units required for the degree remains unchanged; however, the distribution of the 96 total units does change. Required units are increasing from 62 to 68, which is offset by a six unit reduction in elective units, from 24 to 18, 14 of which must be from the School of Architecture, down from 16.

	Eff. Term: FALL 2013

	
	
	5.
	Graduate Certificate - Architecture-ARCH
The department is streamlining the certificate by eliminating the existing major-specific tracks. They are also removing ARCH-532 and ARCH-532 and replacing them with ARCH-562 and ARCH-564. The course titles for ARCH-561 and ARCH-563 are being updated to reflect a recent revision. Finally, they are adding 6 courses to the list of elective options.Total units required for completion is not changing.

	
	B.
	Create Eight Courses

	Eff. Term: FALL 2013

	
	
	1.
	ARCH-512 Material + Process: Material Systems (2)
Confronts the conventional concepts behind modern building science and material applications, re-applying the processes of fabrication and methods of construction to investigate materiality. Prerequisites: ARCH 211 or ARCH 511.

	Eff. Term: FALL 2013

	
	
	2.
	ARCH-544 Urban Landscape: Process and Place (3)
Projects are examined as incremental interventions in the formation and qualities of the evolving urban landscape. Case studies are explored to understand purposes, typologies, catalytic capacities, and strategies for urban landscape design.

	Eff. Term: FALL 2013

	
	
	3.
	ARCH-545 Landscape Architecture: Contemporary History and Prospects (3)
Explores contemporary landscape architecture propositions and projects in the context of cities. The exploration methodology includes the study of epochal projects and theoretical texts organized by central themes of nature and culture.

	Eff. Term: FALL 2013

	
	
	4.
	ARCH-546 Topics in Landscape Architecture: Issues and Practices (3, max 6)
A broad range of developing urban landscape conditions and issues, both domestic and global, are given focused attention.

	Eff. Term: FALL 2013

	
	
	5.
	ARCH-547 Urban Nature (3)
Interactions of cities and nature: introduction to the ecology of cities; major threats to urban biodiversity interacting with human attitudes; review of restoration and conservation projects. Recommended preparation: ARCH 531

	Eff. Term: FALL 2013

	
	
	6.
	ARCH-562 Architecture Themes and Case Studies (2)
Architectural themes and case studies focusing on the the design and development of architecture, from the industrial city to today.

	Eff. Term: FALL 2013

	
	
	7.
	ARCH-564 Descriptive and Computational Architectural Geometry (2)
Introduction to the history, methods, and cases of descriptive and computational geometry impacting representational, modeling, and historically significant paradigms of architectural design. Introduces a range of geometric first principles, technologies and techniques through contemporary design tools.

	Eff. Term: FALL 2013

	
	
	8.
	ARCH-635 Landscape Construction: Assembly and Documentation (3)
Learn and practice the process by which a landscape design is assembled through materials systems and design documentation.

	
	C.
	Revise Three Courses

	Eff. Term: FALL 2013

	
	
	1.
	ARCH-422L Architectural Photography- Film and Digital (3)
See how light alters the visual impact of architectural forms; master high-resolution images both with film and digital; become a professional image developer/processor utilizing photographic software.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Architectural Photography
	Architectural Photography- Film and Digital

	
	
	Catalog Description
	Perceiving and documenting the built environment through the perspective and frame of the camera. Abilities with 35mm and large format cameras, lighting, and black and white lab techniques will be developed. Recommended preparation: knowledge of 35mm camera.
	See how light alters the visual impact of architectural forms; master high-resolution images both with film and digital; become a professional image developer/processor utilizing photographic software.

	
	
	Units
	2, not repeatable
	3, not repeatable

	Eff. Term: FALL 2013

	
	
	2.
	ARCH-538L Urban Plant Ecology: Cultural Perspectives (4)
Cultural perspectives of urban planting design and plant species found in Southern California emphasizing aesthetic, functional and ecological designs. One lecture and one lab each week. Prerequisite: ARCH 537.

	
	
	Revisions
	Current
	Revised

	
	
	Course Title
	Urban Plant Ecology: California Plant Communities
	Urban Plant Ecology: Cultural Perspectives

	
	
	Catalog Description
	Emphasizes plant material vocabulary regarding native plants of Southern California in relation to ecological conditions of urban settings. (Duplicates credit in ARCH 463.)
	Cultural perspectives of urban planting design and plant species found in Southern California emphasizing aesthetic, functional and ecological designs. One lecture and one lab each week. Prerequisite: ARCH 537.

	
	
	Units
	3, not repeatable
	4, not repeatable

	
	
	Prerequisite(s)
	
	ARCH-537

	Eff. Term: FALL 2013

	
	
	3.
	ARCH-540L Topics in Media for Landscape Architecture
(2, max 6)
Exploration of emerging techniques for landscape architecture study, presentation and documentation; topics may vary each semester; may be repeated for credit when subject matter is different.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	2, not repeatable
	2, maximum 6

	II.
	SCHOOL OF CINEMATIC ARTS

	Animation

	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Master of Fine Arts - Animation and Digital Arts-ANDA
Adding CNTV 501 as a requirement; Reducing the requirement for CTAN 522 from 6 units to 3 units; Removing CTAN 582 as a requirement; Adding CTAN 577b as a requirement; The requirement/elective ratio changes from 34/16 to 32/18.

	
	B.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	CTAN-420 Concept Design for Animation (2)
Creating characters and environments for animation, live action, and video games.

	Eff. Term: FALL 2013

	
	
	2.
	CTAN-430 The Rise of Digital Hollywood (2)
An overview of the evolution of computer graphics in modern media. Lectures, screenings, and guest speakers.

	Cinema

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	CNTV-495 Internship in Cinematic Arts (1-4, max 4)
On-the-job film, television, and interactive industry experience in the areas of interest of the individual student. Requires departmental approval. Duplicates credit in former CTIN 495 and former CTPR 495.

	Eff. Term: FALL 2013

	
	
	2.
	CNTV-604 Theories of Media Arts and Practice (4)
Develops an anti-essentialist theory of technology adequate to the digital age that serves as a conceptual and critical framework for developing a contemporary technological imagination.

	Cinematic Arts--Writing

	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Master of Fine Arts - Writing for Screen and Television-WSTV
Adding two new courses to the list of requirements, CNTV-501 and CTWR-502. To offset this addition, the department is reducing the number of required units of Critical Studies courses from 6 to 4. They are also removing CTWR-434 and replacing it with CTWR-534. Finally, they are adding two newly created courses, CTWR-517ab, as an alternative to CTWR-519ab and CTWR-515ab. The total units required for the degree remains unchanged.

	
	B.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	CTWR-517a Thesis in Half-Hour Television Comedy (4)
Developing an original half-hour comedy television series, including characters, world and storylines for season one. Completion of a first draft script, polish, and series bible. Prerequisites: CTWR 514b and CTWR 534. Open only to Writing for Screen and Television master students.

	Eff. Term: FALL 2013

	
	
	2.
	CTWR-517b Thesis in Half-Hour Television Comedy (4)
The re-write, casting, and performance stages of television comedy development. The completion of a final draft of the pilot script and series bible. Open only to Writing for Screen and Television master students.

	Cinematic Arts—Interactive Media

	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Bachelor of Arts - Interactive Entertainment
Replace CTIN 400 with CTIN 101; Remove CTPR 241 and change CTPR 290 from 4 to 6 units; Replace CTIN 309 with CTIN 190; Add CTIN 110 to elective list.

	B.
	Create Three Minors

	Eff. Term: FALL 2013

	
	
	1.
	Game Audio
Creating a new interdepartmental minor in Game Audio (24 units), including Interactive Media courses from the School of Cinematic Arts, composition and music technology courses from the Thornton School of Music, and a sound design course from the School of Dramatic Arts.

	Eff. Term: FALL 2013

	
	
	2.
	Game Animation
Creating a new 24-unit interdepartmental minor with courses from Interactive Media and Animation.

	Eff. Term: FALL 2013

	
	
	3.
	Game Design
Creating a new 24-unit departmental minor.

	
	C.
	Create Seven Courses

	Eff. Term: FALL 2013

	
	
	1.
	CTIN-101 Fundamentals of Procedural Media (2)
Introduction to the procedural nature of interactive media. Developing proficiency in procedural literacy, reading and creating computational media. Duplicates credit in former CTIN 400.

	Eff. Term: FALL 2013

	
	
	2.
	CTIN-110 Statistical Analysis for Games: Storytelling with Numbers (4)
An introductory course on using statistical analysis for user research and assessment of interactive projects.

	Eff. Term: FALL 2013

	
	
	3.
	CTIN-190 Introduction to Interactive Entertainment (4)
Critical vocabulary and historical perspective in analyzing and understanding experiences with interactive entertainment; students imagine and articulate their own ideas. Duplicates credit in former CTIN 309.

	Eff. Term: SUMMER 2013

	
	
	4.
	CTIN-200L The New Games Industry (2)
An overview of what it means to be a professional game developer in the modern and rapidly changing economic environment.

	Eff. Term: FALL 2013

	
	
	5.
	CTIN-332 Games for Animation (2)
Contemporary examples and theories of the crossover between animation and videogame practices.

	Eff. Term: FALL 2013

	
	
	6.
	CTIN-444 Audio Expression (2)
Foundational aesthetic principles and creative technologies for game audio. Processing, mixing, and controlling sound for games for expressive effect. Recommended preparation CTIN 406.

	Eff. Term: FALL 2013

	
	
	7.
	CTIN-506 Procedural Expression (2)
Developing procedural literacy in the analysis and creation of computational media; an introduction to how we create meaningful experiences using rules and interaction. Duplicates credit in former CTIN 400.

	Film and Television Production

	
	A.
	Create One Courses

	Eff. Term: FALL 2013

	
	
	1.
	CTPR-565 Making Media for Social Change (2)
Each student will produce and direct a film incorporating a social issue of his/her choice into the narrative of the film. Prerequisites: CTPR 480 or CTPR 486 or CTPR 546 or CTPR 547.

	Multimedia Scholarship

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Doctor of Philosophy - Media Arts and Practice
Adding CNTV-501 and CNTV-604 to the list of required courses for the program. The overall number of units required does change.

	
	B.
	Create Nine Courses

	Eff. Term: FALL 2013

	
	
	1.
	IML-102 Digital Studies Studio I (4)
Introduces the history, theory and practice of digital media and culture, asking how diverse media forms impact experiences of identity, citizenship, politics, communication and collaboration. Open only to Media Arts and Practice majors.

	Eff. Term: FALL 2013

	
	
	2.
	IML-103 Digital Studies Studio II (4)
Exploration of fundamental properties and techniques of still images, audio, video and basic interaction. Prerequisite: IML 102. Open only to Media Arts and Practice majors.

	Eff. Term: FALL 2013

	
	
	3.
	IML-309 Integrative Design for Mobile Devices (4)
Hands-on investigation of opportunities and challenges offered by mobile interaction within both cultural and ideological contexts. Recommended preparation: IML 102 or IML 104 or IML 201.

	Eff. Term: FALL 2013

	
	
	4.
	IML-310 Professionalism for Media Arts (2)
Development of documentation and archival strategies, with an emphasis on techniques of personal and professional representation.
Prerequisites: IML 102, IML 104, or IML 201.

	Eff. Term: FALL 2013

	
	
	5.
	IML-388 Computational Thinking and Design (4)
Exploration of procedural thinking in media, focusing on aesthetic concepts, and on variables, loops, conditional statements as concepts useful in understanding how computers process information. Recommended preparation: IML 102 or IML 104 or IML 201.

	Eff. Term: FALL 2013

	
	
	6.
	IML-404 Tactical Media (4)
Examination of existing and emergent media technologies, focusing on creative and critical tactics for empowering users to explore the full potentials of software and hardware. Recommended preparation: IML 102 or IML 104 or IML 201

	Eff. Term: FALL 2013

	
	
	7.
	IML-441 Advanced Thesis Project I (4)
Exploration of theoretical and practical concerns of advanced level interdisciplinary multimedia research and authorship. Prerequisite: IML 346. Open only to MAP majors.

	Eff. Term: FALL 2013

	
	
	8.
	IML-450 Critical Play and Documentary Games (4)
Investigation of the history and theory of games designed to prompt social change, with a hands-on component in the creation of documentary game projects. Recommended preparation: IML 102 or IML 104 or IML 201.

	Eff. Term: FALL 2013

	
	
	9.
	IML-502 Techniques of Information Visualization (4)
Critical and practical analysis of scholarly data visualization using diverse platforms. Open only to graduate students.

	III.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	Classics

	
	A.
	Create One Course

	Eff. Term: SPRING 2013

	
	
	1.
	CLAS-378 Ptolemaic Egypt (4)
Social, cultural, and political history of Egypt from Alexander to Cleopatra; state formation; immigration and cultural interaction between ethnic groups. Cross-listed as MDES 378.

	East Asian Languages and Cultures

	
	A.
	Create One Course

	Eff. Term: SPRING 2014

	
	
	1.
	EALC-430 Gender and Sexuality in Korean Literature and Culture (4)
Examination of the changing representations of gender and sexuality in Korean cultural texts over the course of the twentieth century. Cross-listed as SWMS 430.

	French and Italian

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	FREN-382 Paris Avant-Gardes (4)
Exploration of experimental artistic collaborations between poets, novelists, art critics and artists of the Paris Avant-gardes in 19th and 20th Century. Taught in French. Paris Semester. Prerequisite: FREN 300. Corequisite: FREN 330.

	IV.
	ROSKI SCHOOL OF FINE ARTS

	Fine Arts

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	FADN-303L Web Design (2)
A workshop-based course that focuses on software applications in design and web design. Prerequisite: FADN 203.

	Eff. Term: FALL 2013

	
	
	2.
	FADW-321 Anatomical Drawing from Life (2)
An advanced, concentrated study of the human figure; expands on skills depicting and visualizing the human form. Prerequisites: FADW 101 and FADW 201.

	V.
	THORNTON SCHOOL OF MUSIC

	Music

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	MPVA-442 Introduction to the International Phonetic Alphabet (2)
Principles of pronunciation and enunciation; basic application of the International Phonetic Alphabet symbols and sounds to English, German, Italian, French and Latin.

	
	B.
	Revise One Course

	Eff. Term: FALL 2013

	
	
	1.
	MUCM-320 Introduction to Choral Music (2)
An introduction to the many facets of choral music. Grounding in the intellectual and practical issues of choirs, singing, and choral literature. Recommended Preparation: Ability to read music.

	
	
	Revisions
	Current
	Revised

	
	
	Units
	3, not repeatable
	2, not repeatable

