Arts and Humanities Report

April 2013
Page 4 of 4

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

April 2013
	I.
	SCHOOL OF ARCHITECTURE

	Architecture

	A.
	Create One Program

	Eff. Term: FALL 2013

	
	
	1.
	Graduate Certificate – Sustainable Design (16)
Creating a 16 unit certificate program in Sustainable Design, targeted toward current Architecture students, as well as students from Price, Dornsife and Viterbi. Anticipated enrollment is 10 students per year initially with up to 30 per year possible in the future.

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	ARCH-579 Sustainable Building and Environment using LEED Metrics (3)

Fundamental knowledge of sustainable building concepts, current environmental design building rating systems, building performance and diagnostics metrics, as well as reference standards related to sustainable design.

	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES

	East Asian Languages and Cultures

	
	A.
	Create Two Courses

	Eff. Term: FALL 2013

	
	
	1.
	EALC-358 Transpacific Chinese Literature and Culture (4, Sp)
An introduction to Sinophone literatures and cultures (in English translation) from the Asia-Pacific region, including Taiwan, Hong Kong, Tibet, Southeast Asia, and North America.

	Eff. Term: FALL 2013

	
	
	2.
	EALC-450 Contemporary Japanese Literature and Global Modernity (4, FaSp)
Examination of historical currents in contemporary Japanese literature and popular culture and the role translation plays in their global circulation and redefinition.

	French and Italian

	A.
	Revise Two Programs

	Eff. Term: FALL 2013

	
	
	1.
	Master of Arts - Comparative Studies in Literature & Culture (French & Francophone Studies)-CPFF
Eliminating the theme year curriculum, changing the core courses from two courses from FREN-510, FREN-502, or FREN-511 to FREN-501 and FREN-503, and changing the name of the name and structure of the culminating experience.

	Eff. Term: FALL 2013

	
	
	2.
	Doctor of Philosophy - Comparative Studies in Literature & Culture (French & Francophone Studies)-CPFF
Removing the theme year curriculum requirement, adding FREN-501 and FREN-503 to the program requirements (in catalogue copy this change is reflected under the MA, with a note in the PhD text that says students must complete all MA requirements as well), and changing the structure of the oral exam.

	
	A.
	Create Three Courses

	Eff. Term: FALL 2013

	
	
	1.
	FREN-501 Early Modernities (4, FaSp)
Broad introduction to French culture from the late Middle Ages through the eighteenth century; investigation of works of literature, philosophy, and visual culture.

	Eff. Term: FALL 2013

	
	
	2.
	FREN-503 Modernities (4)
An intellectual genealogy of French modernity and modernism through the examination of canonical literary texts and theories.

	Eff. Term: FALL 2013

	
	
	3.
	FREN-520 Studies in Diaspora and Transnationalism (4)
Introduction to contemporary literature and thought on the dynamics of diaspora, transnationalism, and globalization.

	Judaic Studies

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	JS-314g Holy War And History: Jews, Christians, Muslims (4, Sp)
Investigates the engagement in war by Judaism, Christianity and Islam by examining history and theology and looks at religious justifications and condemnations of war.
*Approved for Category I GE credit

	Philosophy

	
	A.
	Revise One Program

	Eff. Term: FALL 2013

	
	
	1.
	Doctor of Philosophy - Philosophy-PHIL
Removing PHIL-510 as an alternate to PHIL-450 for fulfilling the logic requirement. Also, making editorial changes to the Distribution Requirement. Overall units required for degree completion remain unchanged.

	Religion

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	REL-146g American Spirituality: Radicals, Rebels and Freethinkers (4)
Examination of the historical continuities and disjunctions between “spiritual but not religious” Americans; the relationship between spirituality, politics, social change, and the role of media. Concurrent enrollment: WRIT 140.
*Approved for Category VI GE credit

	Slavic Languages and Literatures

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	SLL-397x Literature and Film in Eastern European Historical Experience (4)
Exploration of key moments in the recent historical experience of Eastern Europe through close readings of literature and film. Taught in English. Not available for major credit to Russian majors.

	The Writing Program

	
	A.
	Create One Course

	Eff. Term: FALL 2013

	
	
	1.
	WRIT-150 Writing and Critical Reasoning--Thematic Approaches (4, FaSpSm)
Academic writing, emphasizing analysis and argumentation, rhetorical judgment, critical reasoning, creative insight, the careful use of evidence, ethical perspectives, logical organization, stylistic and grammatical fluency. Duplicates credit in WRIT 130 and WRIT 140.

