Diversity Requirement Committee Amended Minutes
March 13, 2009

Page 4 of 4

DIVERSITY REQUIREMENT COMMITTEE

AMENDED MINUTES
April 17, 2009
1:00 – 3:00 pm

WPH 104

I. MINUTES OF February 20, 2009 MEETING
(Approved
II.
NEW REQUESTS TO ADD DIVERSITY ‘m’
A. COLLEGE OF LETTERS, ARTS AND SCIENCES

Add a new course with diversity ‘m’

Eff. Term: Fall 2009

American Studies
1. AMST 389m Carceral Geographies (4)

Examines racial and class dimensions of us prison growth, paying close attention to the social and spatial consequences of globalization on the one hand and deepening inequality on the other. It considers deindustrialization, the fiscal crisis of the local state, the scale of business and its relationship to community well-being, the movement of capital and labor across space (and why it sticks some places), and the communities where prisoners come from and places where prisons are built compared and contrasted.

Attachments:

#301 form

DRC Course Review Sheet

Syllabus – Gilmore Fall 2009

(APPROVED for one year based on revised syllabus provided after the meeting. Committee will review syllabus again in 2009-10. Deferred to chair of committee at the meeting. Although the Diversity Committee Course Review Sheet does contain all necessary information, the syllabus does not contain either a specific statement explaining specifically how the course satisfies the diversity requirement or a full explanation of how diversity will be studied in the weekly breakdown. If the information in the Diversity Review Sheet were included in the syllabus, the course would be approved for diversity credit. The two DRC members present at the meeting voted to defer this proposal to the chair.
Emailed votes following meeting:

Yes: 3
No: 0

B. SCHOOL OF THEATRE

Add new course with diversity ‘m’

Eff. Term: Fall 2009
1. THTR 481m From the Border to Broadway (4)
An investigation of the role that Latina/o plays and performance has played in creating and documenting a contemporary American experience of the Theatre.
(DENIED. DEFERRED TO CHAIR at the April 17 meeting. No response from department.
FROM THE 2/20/09 DRC MEETING: DEFERRED TO CHAIR. The syllabus that was provided contains a statement explaining how the course covers the diversity requirement, but it doesn’t clearly say that the second aspect is class. My notes say: The course is appropriate for diversity, but the department is requested to provide a more explicit statement in the syllabus about how the course fulfills diversity. The committee surmises that the second diversity dimension is class, but asks that the instructor clarify or correct that assumption in the specific diversity statement within the syllabus.
III.
DISCUSSION

A. Official wording of curriculum guidelines
FROM THE 12/17/08 DRC MEETING:
Attachments:

i. Revised (current) and pre-revised Diversity Guidelines
ii. Revised (current) and pre-revised Diversity cover sheet

Pre-revision language was as follows:

The Diversity Course Requirement was adopted so that students will be brought to understand the potential resources and conflicts arising from human differences on the contemporary American and international scene. Each course, accordingly, should help students understand that these issues do not concern only people living long ago and far away: each syllabus should show how the general topics addressed in the course are related to the issues facing students in a contemporary American context. No particular ‘slant’ or conclusion regarding the issues addressed in the course is mandated by the requirement; the Diversity Requirement Committee affirms that academic freedom is a fundamental value, and that it will take no action which threatens to infringe the legitimate academic freedom of any member of the faculty.
The diversity guidelines were revised three years ago; the revision removed the required linkage to the American context, and made it optional. The DRC hasn’t reviewed a syllabus that has no such linkage until EALC 344. Does the committee want to make the requirement more explicit in this regard again? Most courses which concern diversity in a contemporary context outside of the US would probably automatically include a linkage to the contemporary American context, but the committee agreed that the syllabus should show explicitly how this is done. JoAnn agreed to draft revised language, for discussion at the January DRC meeting.

FROM THE 1/23/09 DRC MEETING:
Questions were raised about whether the purpose of the diversity requirement itself should be revised. Further discussion may take place if committee members supply proposals for potential revisions.

Committee voted on whether to adopt language of new guidelines proposed by JoAnn Farver. Despite the revision to make the link to the US today optional, the DRC has not reviewed ANY syllabi this year that have not in fact, made this link. EALC 344 is the first exception. The DRC committee had a discussion about whether to make this link more explicit in the guidelines again. Two revised sentences were included in the guidelines: The sentence “These consequences may involve how abuse of power can lead to conflict, how learning about and living in a diverse society can function as a form of enrichment, etc.” was replaced with, “These consequences need to explore how differences among social groups have led to conflicts, and may include possible solutions to those conflicts or address how living in a diverse society can function as a form of enrichment.” And the sentence, “We strongly encourage courses that examine diversity from an international or historical perspective to have some discussion of or connection to an American context,” was replaced with, “Courses that examine diversity from an international or historical perspective should include some discussion of (or connection to) an American context.”

Approved with 4 for, 1 against, and 1 abstention.
B. Official wording of curriculum guidelines
FROM THE 2/20/09 DRC MEETING:
Proposed addition to the wording of the revised guidelines passed at the January 23, 2009 DRC meeting:

"Courses carefully focused on issues of diversity in specific societies outside the Anglo-American world may also be considered."

The rationale for this addition: These issues are found everywhere, and foreign, unfamiliar content can highlight diversity problems and possibilities in innovative ways. Such courses can deepen understanding of the ways in which diversity conflicts are couched in cultural language. While "American context" is a given in any class taught here at USC, it is helpful for international content to be grounded in specific societies.
DEFERRED TO COMMITTEE. Charlotte Furth proposed the new wording, and a full discussion will await the next DRC meeting, where more members, including the chair, can participate. Charlotte Furth requested email discussion between now and the next meeting. A question was raised about whether the term ‘Anglo-American’ refers to countries other than the United States. Those present at this meeting discussed whether the proposed language contradicts or enhances the sentence approved at the January meeting. Placing the proposed new sentence in the guidelines as the penultimate sentence could still provide the DRC with the flexibility to decide if a given course with little or no ‘American context’ meets the diversity requirement. Thus, proposed language would be: "Courses carefully focused on issues of diversity in specific societies outside the Anglo-American world may also be considered. Courses that examine diversity from an international or historical perspective should include some discussion of (or connection to) an American context.”
FOR TODAY’S MEETING:
Further discussion of the wording of the revised guidelines passed at the January 23, 2009 DRC meeting:
(APPROVED, by the two members present at meeting, to replace the current statements in the Diversity guidelines and on the Diversity Course Review Sheet regarding the necessity for reference to an American context with these statements.

Emailed votes following meeting:

Yes: 3
No: 0

Abstain: 0
Members present

Members absent

Guests

Gene Bickers (ex-officio)
Jo Ann Farver (Chair)

James Kincaid

Shirley Maxey (Guest chair)

Elizabeth Garrett (ex-officio)
Edwenna Werner (ex-officio)

Thomas Gustafson

Korijna Valenti (Support Staff)

Steven Lamy (ex-officio)

Lora Zane

Richard Fliegel (ex-officio)

Charlotte Furth

Kimberly Mills (student)

Frank Potenza

Laura Pulido

Robin Romans (ex-officio)

Maria Luisa Zubizarreta
