Arts and Humanities Report

September 2012

Page 3 of 3

Arts and Humanities Subcommittee

REPORT of APPROVED PROPOSALS

September 2012

	I.
	SCHOOL OF CINEMATIC ARTS


	Cinematic Arts


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	CTWR-449     Rewriting the Original Dramatic Series Pilot (4, max 8)
An advanced workshop in which an original hour-long television pilot will be rewritten with emphasis on character, world creation and future story lines. Co-requisite(s): CTWR 439. Recommended preparation: CTWR 411.


	II.
	COLLEGE OF LETTERS, ARTS and SCIENCES


	Anthropology


	 
	A.
	Create Four Courses


	Eff. Term: SPRING 2013


	 
	 
	1.
	ANTH-304     Prehistoric Archaeology (4)
Examination of the rise of human social complexity from the first Homo Sapiens through the development of agriculture, chiefdoms, states and empires. Recommended preparation: ANTH-200Lg.


	Eff. Term: SPRING 2013


	 
	 
	2.
	ANTH-329     Archaeology and Global Cultural Heritage (4)
Exploration of the role archaeology plays in the creation of modern national, ethnic, racial and other types of identities worldwide.


	Eff. Term: SPRING 2013


	 
	 
	3.
	ANTH-337     Anthropology of Warfare (4)
Examination of the origins of warfare, its evolution and the changes it brought to human civilization. Recommended preparation: ANTH 202, ANTH 304.


	Eff. Term: SPRING 2013


	 
	 
	4.
	ANTH-376     Scientific Analysis in Archaeology (4)
Examination of the range of scientific techniques and technologies used for the analysis and interpretation of material culture recovered during archaeological excavations. Recommended Preparation: ANTH 202.


	Classics


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	CLAS-338     Warfare, State, and Society in the Ancient World (4)
War, warriors, and their relationship to politics and culture in the ancient world. Mobilization, socio-economic status of soldiers, discipline, organization, and hierarchy. Memory of war.


	French and Italian


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	FREN-373     Remembering Loss, Writing Memory (4)
An exploration into how genocides and episodes of mass violence have been thought about, remembered and expressed in France and the Francophone world. Recommended preparation: FREN-330


	Judaic Studies


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	JS-258     Food, Faith and Conflict (4)
Investigates how food and food traditions create and cross religious and social conflicts between Jews, Christians and Muslims by exploring faith, practice, thought and ethics.

NOTE: Under review by the General Education Committee.


	 
	B.
	Revise One Course


	Eff. Term: FALL 2013


	 
	 
	1.
	HEBR-315     Modern Hebrew Language (Hebrew IV) (4)
Fostering oral and written fluency in Hebrew language and literature through investigation of Hebrew poetry, short stories, novels and film. Prerequisite: HEBR-220.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Course Title
	Biblical Hebrew Literature (Hebrew IV)
	Modern Hebrew Language (Hebrew IV)


	 
	 
	Catalog Description
	Introduction to biblical Hebrew style through reading of selected biblical texts; examination of linguistic and literary aspects.
	Fostering oral and written fluency in Hebrew language and literature through investigation of Hebrew poetry, short stories, novels and film.


	Liberal Studies


	 
	A.
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1.
	LBST-551     Narrative Forms (3, max 6)
Study of narrative in literature, film, sociology, psychology and history; how narrative conventions shape humans’ experience and understanding of society, past and present.


	Religion


	 
	A.
	Create One Minor


	Eff. Term: FALL 2013


	 
	 
	1.
	Minor in Interdisciplinary Archaeology (20 units)
Create a 20-unit interdisciplinary minor focused on students interested in understanding the methods and intellectual constructs with which archaeologists work.


