Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
March 26, 2009

The Potter College of Arts & Letters submits the following items for consideration:

I. New Business
	Type of Item
	Description of Item & Contact Information

	Action
	Multiple Revisions

FREN 450 Topics in Francophone Cinema

Contact: Karin Egloff, Karin.Egloff@wku.edu , x 55905

	Action
	Create Course

PHIL 101 Enduring Questions: Truth and Relativism

Contact: Eric Bain.Selbo, Eric.Bain-Selbo@wku.edu. x 55744

	Action
	Create Course

PHIL 102 Enduring Questions: The Good and the Beautiful

Contact: Eric Bain.Selbo, Eric.Bain-Selbo@wku.edu, x 55744

	Action
	Create Course

PHIL 103 Enduring Questions: The Committed Life

Contact: Eric Bain.Selbo, Eric.Bain-Selbo@wku.edu, 55744

	Action
	Create Course

SOCL 353 Sociology of Modern Japan

Contact: Kumiko Nemoto, Kumiko.Nemoto@wku.edu, 52199

	Action
	Create Course

THEA 230 Stage Combat I: Unarmed

Contact: Scott Stroot, Scott.Stroot@wku.edu, 55845

	Action
	Create Course

THEA 330 Stage Combat II: Rapier

Contact: Scott Stroot, Scott.Stroot@wku.edu, 55845

	Action
	Create Program (Minor)

Southern Studies

Contact: Andrew McMichael, Andrew.McMichael@wku.edu, 57023

	Action
	Create Program (Minor)

Legal Studies

Contact: Robert Dietle, Robert.Dietle@wku.edu, 55731

Proposal Date: 2-10-09

Potter College of Arts and Letters

Department of Modern Languages

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Karin Egloff, karin.egloff@wku.edu, phone: 5-5905

1.
Identification of course:

1.1
Current course prefix (subject area) and number: FREN 450

1.2
Course title: Topics in Francophone Cinema

1.3
Credit hours: 3

2 Revise course title: N/A

3 Revise course number: N/A

4.
Revise course prerequisites:

4.1 Current prerequisites: for French majors: FREN 320, 321; for non-French majors: ENG 100, 200.

4.2 Proposed prerequisites: FREN 320 and 321 or permission of instructor.

4.3 Rationale for revision of course prerequisites: current prerequisites seem to indicate that course is open to students who do not speak French when the course is taught strictly in French only.

4.4 Effect on completion of major/minor sequence: none.

5.
Revise course catalog listing:

5.1 Current course catalog listing: Course examines the way Francophone film directors and social scientists look at various aspects of the most recent cinema: narrative structure, recurring patterns, relation of form to content and ideology.

5.2 Proposed course catalog listing: Course examines the way Francophone film directors and social scientists look at various aspects of the most recent cinema: narrative structure, recurring patterns, relation of form to content and ideology. Taught in French. May be repeated once for credit.

5.3 Rationale for revision of course catalog listing: Make it clear that students need advanced proficiency in French in order to take the course.

6 6Revise course credit hours: N/A

7.
Proposed term for implementation: Spring 2010

8.
Dates of prior committee approvals:

Modern Languages Department:

2-10-09

Potter College Curriculum Committee

3-5-09

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 25, 2009

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: PHIL 101

1.2
Course title: Enduring Questions: Truth and Relativism

1.3
Abbreviated course title: TRUTH AND RELATIVISM

1.4
Credit hours: 3

1.5
Schedule type: S

1.6
Prerequisites/corequisites: None

1.7
Course description: The study of central positions and arguments concerning the
nature and character of Truth: Is there such a thing as Truth? What is real? If there
is Truth and reality, how can we know them?
2.
Rationale:

2.1 Reason for developing the proposed course: The development of this course stems from the philosophy program’s 2008 application to the Enduring Questions initiative of the National Endowment for the Humanities. This course will serve as a new offering to General Education students and to students interested in the philosophy major.

We are proposing the creation of this course for four primary reasons. First, we believe that the more focused content of the course (more focused, for example, than PHIL 120) will allow students to explore more specifically the philosophical questions that interest them. Second, combined with PHIL 102 and 103, these courses will provide General Education students with more choice in completing a GE requirement or in exploring a possible major or minor in philosophy. Third, the emphasis on great historical works in the discipline will ensure that the course provides students with an understanding of the historical continuity of the discipline and its role in Western civilization—an important goal of the GE program. Finally, the course’s emphasis on “enduring questions” will help students to see the value of philosophical inquiry across the academic disciplines and in their lives.

This course will be a seminar-style introduction that uses full-length, original philosophical texts, such as by Plato, David Hume, and Pierre Duhem. These books will ground student exploration into and consideration of the focus topic, and then be used to examine cognate areas such as law, science, or art. Students will have the opportunity to gain a deep understanding of the philosophical notions of Truth and Relativism.

2.2 Projected enrollment in the proposed course: 32, based on General Education demand, general interest, and the focus on writing in the course (English 100, for example, is capped at 22).

2.3 Relationship of the proposed course to courses now offered by the department: This course is designed as an introductory philosophy course that introduces students to fundamental questions and arguments in philosophy. Unlike PHIL 120 (a course likely to be phased out in the coming years), this course is more focused on specific areas in the study of philosophy. Students interested in further study of such questions and arguments will be encouraged to take additional courses at the 200-level and above.

2.4 Relationship of the proposed course to courses offered in other departments: None, though certainly the questions and arguments raised in this course would be of interest to students in a wide range of academic disciplines.

2.5 Relationship of the proposed course to courses offered in other institutions: Many institutions offer introductory philosophy courses that focus on primary texts and take a historical approach. For example, there are PHIL 100 (Philosophy and Its Issues) at DePaul University and PHIL 205 (Introduction to Philosophy) at the University of Louisville. Unlike these courses, however, PHIL 101 will not attempt to cover the breadth of issues or problems in philosophy in a single semester. Instead, it will focus more directly on those issues or problems that arise in metaphysics and epistemology. In this regard, it has similarities to PHIL 110 (The Human Condition: Value and Reality) at The University of Tennessee.

3.
Discussion of proposed course:

3.1 Course objectives:

· Students will develop reading skills through sustained engagement with one or more full-length philosophical texts.

· Students will gain an understanding of the historical continuity and development of central concepts and arguments in epistemology and metaphysics.

· Students will develop skills of analysis and critical thinking through the close reading and discussion of texts and through written assignments.

· Students will develop communication skills through written assignments (including opportunities for re-writes based on instructor or peer review) and speaking (the course will be taught largely in seminar style and will include student presentations).

· Students will gain familiarity with philosophical sub-fields, including epistemology, metaphysics, and axiology.

3.2 Content outline:

I. Introduction of the key question(s)

II. Selections of primary works

III. Application to law, science, and art

3.3 Student expectations and requirements: Students are expected to read carefully the assigned texts and to be active participants in class discussion. Evaluation of students will depend heavily on written work (short or long papers, in-class writings, reading responses, etc.) and course presentations.

3.4 Tentative texts and course materials:

Augustine, Contra Academicos

Bacon, Francis, Novum Organum

Berkeley, George, A Treatise Concerning the Principles of Human Understanding

Descartes, Rene, Meditations on First Philosophy

Duhem, Pierre, To Save the Phenomena

Einstein, Albert, Relativity: The Special and General Theory

Frege, Gottlob, On Sense and Reference

Galileo, Dialogue Concerning the Two Chief World Systems

Hume, David, Enquiry Concerning Human Understanding
Husserl, Edmund, Logical Investigations

Kant, Immanuel, Prolegomena to any Future Metaphysics

Kuhn, Thomas, The Structure of Scientific Revolution
Locke, John, Essay Concerning Human Understanding

Newton, Thomas, Principia Mathematica

Plato, Protagoras
Plato, Theaetetus

Popper, Karl, The Logic of Scientific Revolution
Sextus Empiricus, Outlines of Pyrrhonism

Thucydides, History of the Peloponnesian War
William of Occam, Summa Logicae

Wittgenstein, Ludwig, Tractatus Logico-Philosophicus

4.
Resources:

4.1 Library resources: Sufficient for this course.

4.2 Computer resources: Sufficient for this course.

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty.

5.2 Special equipment needed: Existing technology is sufficient.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Philosophy Program

February 23, 2009

Department of Philosophy and Religion

February 25, 2009

PCAL Curriculum Committee

March 5, 2009

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 25, 2009

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: PHIL 102

1.2
Course title: Enduring Questions: The Good and the Beautiful

1.3
Abbreviated course title: THE GOOD AND THE BEAUTIFUL

1.4
Credit hours: 3

1.5
Schedule type: S

1.6
Prerequisites/corequisites: None

1.7
Course description: The study of fundamental questions in moral theory and
aesthetics: What is good? What is beauty? On what grounds do we base moral and
aesthetic judgments? How are the good and the beautiful related, and how are
they different?
2.
Rationale:

2.1
Reason for developing the proposed course: The development of this course stems
from the philosophy program’s 2008 application to the Enduring Questions
initiative of the National Endowment for the Humanities. This course will serve
as a new offering to General Education students and to students interested in the
philosophy major.

We are proposing the creation of this course for four primary reasons. First, we believe that the more focused content of the course (more focused, for example, than PHIL 120) will allow students to explore more specifically the philosophical questions that interest them. Second, combined with PHIL 101 and 103, these courses will provide General Education students with more choice in completing a GE requirement or in exploring a possible major or minor in philosophy. Third, the emphasis on great historical works in the discipline will ensure that the course provides students with an understanding of the historical continuity of the discipline and its role in Western civilization—an important goal of the GE program. Finally, the course’s emphasis on “enduring questions” will help students to see the value of philosophical inquiry across the academic disciplines and in their lives.

This course will be a seminar-style introduction to two, interrelated topics in the history of philosophy: aesthetics and moral theory. The curriculum for the course will include book-length readings of works by such figures as Plato, Aristotle, Roger Bacon, Kant, and Nietzsche. Through course readings, in-class discussion, and formal writing assignments, students will engage the following enduring questions: What is good? What is beauty? On what grounds do we base moral and aesthetic judgments? How are the good and the beautiful related, and how are they different?

2.2
Projected enrollment in the proposed course: 32, based on General Education
demand, general interest, and the focus on writing in the course (English 100, for
example, is capped at 22).

2.3 Relationship of the proposed course to courses now offered by the department:
This course is designed as an introductory philosophy course that introduces
students to fundamental questions and arguments in philosophy. Unlike PHIL 120
(a course likely to be phased out in the coming years), this course is more focused
on specific areas in the study of philosophy. Students interested in further study of
such questions and arguments will be encouraged to take additional courses at the
200-level and above.

2.4 Relationship of the proposed course to courses offered in other departments: The
course’s focus on aesthetics means that it will touch on material that might be
found in courses like Art 100 (Art Appreciation), MUS 120 (Music Appreciation),
DANC 110 (Dance Appreciation), and THEA 151 (Theatre Appreciation). The
philosophical orientation of this course, however, will make it quite different.

2.5 Relationship of the proposed course to courses offered in other institutions: Many
institutions offer introductory philosophy courses that focus on primary texts and
take a historical approach. For example, there are PHIL 100 (Philosophy and Its
Issues) at DePaul University and PHIL 205 (Introduction to Philosophy) at the
University of Louisville. Unlike these courses, however, PHIL 102 will not
attempt to cover the breadth of issues or problems in philosophy in a single
semester. Instead, it will focus more directly on those issues or problems that arise
in aesthetics and moral theory. In this regard, it has similarities to PHIL 110 (The
Human Condition: Value and Reality) at The University of Tennessee.

3.
Discussion of proposed course:

3.1
Course objectives:

· Students will develop reading skills through sustained engagement with one or more full-length philosophical texts.

· Students will gain an understanding of the historical continuity and development of central concepts and arguments in aesthetics and moral theory.

· Students will develop skills of analysis and critical thinking through the close reading and discussion of texts and through written assignments.

· Students will develop communication skills through written assignments (including opportunities for re-writes based on instructor or peer review) and speaking (the course will be taught largely in seminar style and will include student presentations).

· Students will gain familiarity with two philosophical sub-fields, aesthetics and moral theory.

3.2
Content outline:

I. Aesthetics and Moral Theory in Ancient Greece

II. Appropriation and Development in the 18th/19th Century

III. Contemporary Inheritance and Interpretation

3.3
Student expectations and requirements: Students are expected to read carefully the
assigned texts and to be active participants in class discussion. Evaluation of
students will depend heavily on written work (short or long papers, in-class
writings, reading responses, etc.) and course presentations.

3.4
Tentative texts and course materials:

Adorno, Theodor, Aesthetic Theory

Adorno, Theodor, Dialectic of Enlightenment

Aeschylus, Oresteia
Aquinas, Summa Theologica
Aristotle, Nicomachean Ethics

Aristotle, Poetics

Augustine, Confessions

Aurelius, Marcus, Meditations

Bacon, Roger, Opus Majus
Benjamin, Walter, The Work of Art in the Age of Mechanical Reproduction

Bernstein, J.M. (editor), Classic and Romantic German Aesthetics

Burke, Edmund, A Philosophical Enquiry into the Origin of our Ideas of the

Sublime and Beautiful

Derrida, Jacques, Truth in Painting

Epictetus, Discourses

Foucault, Michel, This is Not a Pipe

Goethe, J.W., Essays on Art and Literature

Hegel, G.W.F., Introduction to the Lectures on Aesthetics

Heidegger, Martin, Origins of the Work of Art

Herder, J.G., Selected Writings on Aesthetics

Kant, Immanuel, Critique of Judgment

Kant, Immanuel, Groundwork to the Metaphysics of Morals

Kant, Immanuel, Observations on the Feeling of the Beautiful and Sublime
Kierkegaard, Soren, Either/Or
Kierkegaard, Soren, Fear & Trembling

Leibniz, G.W., Theodicy

Lessing, Gotthold, Laocoon: An Essay on the Limites of Painting and Poetry

Longinus, Dionysius, On the Sublime
Nietzsche, Friedrich, Birth of Tragedy

Nietzsche, Friedrich, Gay Science

Nietzsche, Friedrich, Genealogy of Morals

Plato, Phaedrus

Plato, Phaedo

Plato, Republic

Plato, Symposium

Schiller, Friedrich, Letters on the Aesthetic Education of Man

Sophocles, Antigone
Spinoza, Benedictus de, Ethics
4.
Resources:

4.1
Library resources: Sufficient for the course.

4.2
Computer resources: Sufficient for the course.

5.
Budget implications:

5.1
Proposed method of staffing: Existing faculty.

5.2
Special equipment needed: Existing technology is sufficient.

5.3
Expendable materials needed: None.

5.4
Laboratory materials needed: None.

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Philosophy Program

February 23, 2009

Department of Philosophy and Religion

February 25, 2009

PCAL Curriculum Committee

March 5, 2009

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 25, 2009

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: PHIL 103

1.2
Course title: Enduring Questions: The Committed Life

1.3
Abbreviated course title: THE COMMITTED LIFE

1.4
Credit hours: 3

1.5
Schedule type: S

1.6
Prerequisites/corequisites: None

1.7
Course description: The philosophical study of individual and collective
commitment to ideals and values in a pluralistic society.

2.
Rationale:

2.1
Reason for developing the proposed course: The development of this course stems
from the philosophy program’s 2008 application to the Enduring Questions
initiative of the National Endowment for the Humanities. This course will serve
as a new offering for General Education students, and for students interested in
the philosophy major or minor.

We are proposing the creation of this course for four primary reasons. First, we believe that the more focused content of the course (more focused, for example, than PHIL 120) will allow students to explore more specifically the philosophical questions that interest them. Second, combined with PHIL 101 and 102, these courses will provide General Education students with more choice in completing a GE requirement or in exploring a possible major or minor in philosophy. Third, the emphasis on great historical works in the discipline will ensure that the course provides students with an understanding of the historical continuity of the discipline and its role in Western civilization—an important goal of the GE program. Finally, the course’s emphasis on “enduring questions” will help students to see the value of philosophical inquiry across the academic disciplines and in their lives.

In the Politics, Aristotle notes that a person who does not keep company with others must be either an animal or a god; humans, he continues, are by nature social beings. The ancient Athens in which Aristotle wrote these words differs in important ways from the modern, pluralistic world in which we now live; yet, the subsequent explosion in world population, and the richness and complexity of societal interaction, continues to reflect our social nature. Community growth—however “community” is measured—challenges the circumstances under which one is counted a member of a populace or, conversely, excluded. Students in this course will read a combination of classical readings by philosophers concerned with understanding the individual in society, and personal as well as collective duties and responsibilities. Class sessions will include discussions about how these formative ideas in the history of philosophy pertain to contemporary ethical, social, and political problems in the United States and in other countries throughout the world. They also will examine how different conceptions of the relationship between individuals and society affect our understanding of what it means to live meaningful and responsible lives.

2.2
Projected enrollment in the proposed course: 32, based on General Education
demand, general interest, and the focus on writing in the course (English 100, for
example, is capped at 22).

2.3 Relationship of the proposed course to courses now offered by the department:
This course is designed as an introductory-level philosophy course that introduces
students to fundamental questions and arguments in philosophy. Unlike PHIL 120
(a course likely to be phased out in the coming years), this course is more focused
on specific areas in philosophy. Students interested in further study of such
questions and arguments will be encouraged to take additional courses at the 200-
level and above.

2.4 Relationship of the proposed course to courses offered in other departments: The
part of the course that deals with political thought may have some connection
with PSC 330 (Introduction to Political Theory), but this course covers a broader
range of material and focuses more on the ethical dimensions of social and
political thought. It also is at a more introductory level. Certainly the questions
and arguments raised in this course would be of interest to students in a wide
range of academic disciplines.

2.5 Relationship of the proposed course to courses offered in other institutions: Many
institutions offer introductory philosophy courses that focus on primary texts and
take a historical approach. For example, there are PHIL 100 (Philosophy and Its
Issues) at DePaul University and PHIL 205 (Introduction to Philosophy) at the
University of Louisville. Unlike these courses (and PHIL 120), however, PHIL
103 will not attempt to cover a broad spectrum of issues or problems in
philosophy in a single semester. Instead, it will focus more directly on issues or
problems associated with moral and social commitments in a pluralistic society.
In this regard, the course has similarities to PHIL 110 (The Human Condition:
Value and Reality) at The University of Tennessee and PHIL 0080 (Introduction
to Philosophical Problems) at the University of Pittsburgh.

3.
Discussion of proposed course:

3.1 Course objectives:

· Students will develop reading skills through sustained engagement with one or more full-length philosophical texts.

· Students will gain an understanding of the historical continuity and development of central concepts and arguments in social and political theory and applied ethics.

· Students will develop skills of analysis and critical thinking through the close reading and discussion of texts and through written assignments.

· Students will develop communication skills through written assignments (including opportunities for re-writes based on instructor or peer review) and speaking (the course will be taught largely in seminar style and will include student presentations).

· Students will gain familiarity with philosophical sub-fields of applied ethics, social philosophy, and political philosophy.

3.2 Content outline:

I. Individual and Collective Commitment (an introduction to various foundations for individual values and social ideals drawn from different historical periods)

a. moral dimensions

b. social contexts

c. political ideals

II. Contemporary Issues (an examination of current discussions of social responsibility, democratic participation, environmental concern, citizenship, diversity, rights, justice, and other similar issues)

3.3 Student expectations and requirements: Students are expected to read carefully the assigned texts and to be active participants in class discussion. Evaluation of students will depend heavily on written work (short or long papers, in-class writings, reading responses, etc.) and course presentations.

3.4 Tentative texts and course materials:

Appiah, Kwame, Cosmopolitanism

Aristotle, Politics

Augustine, City of God
Bauman, Zygmunt, Does Ethics Have a Chance in a World of Consumers?

Bentham, Jeremy, The Principles of Morals and Legislation

Boyte, Harry, Everyday Politics: Reconnecting Citizens and Public Life

Boyte, Harry, The Citizen Solution: How You Can Make a Difference
Cicero, The Laws

Cicero, The Republic

Coetzee, J.M., The Lives of Animals
Freud, Sigmund, Civilization and its Discontents

Hegel, G.W.F., Philosophy of Right

Hobbes, Thomas, Leviathan
Hooker, Richard, On the Laws of Ecclesiastical Polity

Kant, Immanuel, Metaphysics of Morals
Kant, Immanuel, Perpetual Peace

Kleinman, Arthur, What Really Matters: Living a Moral Life Amidst Uncertainty and Danger

Kymlicka, Will, Multicultural Citizenship
Locke, John, A Letter Concerning Toleration

Locke, John, The Second Treatise on Government

Machiavelli, Niccolo, The Prince
Marx, Karl, The Communist Manifesto

Marx, Karl and Frederick Engels, The German Ideology
Mill, John Stuart, On Liberty
Mill, John Stuart, Utilitarianism
Mills, Charles, The Racial Contract
Nietzsche, Friedrich, Genealogy of Morals

Pateman, Carole, Sexual Contract
Plato, The Apology
Plato, Republic

Pufendorf, Samuel, On the Duty of Man and Citizen according to Natural Law

Rawls, John, A Theory of Justice
Rousseau, Jean Jacques, The Social Contract

Smith, Adam, The Theory of Moral Sentiments
Stout, Jeffrey, Democracy & Tradition
4.
Resources:

4.1
Library resources: Sufficient for the course.

4.2
Computer resources: Sufficient for the course.

5.
Budget implications:

5.1
Proposed method of staffing: Existing faculty.

5.2
Special equipment needed: Existing technology is sufficient.

5.3
Expendable materials needed: None.

5.4
Laboratory materials needed: None.

6.
Proposed term for implementation: 200930

7.
Dates of prior committee approvals:

Philosophy Program

February 23, 2009

Department of Philosophy and Religion

February 25, 2009

PCAL Curriculum Committee

March 5, 2009

General Education Committee

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 18, 2009

Potter College

Department of Sociology

Proposal to Create a New Course

(Action Item)

Contact Person: Kumiko Nemoto, kumiko.nemoto@wku.edu, 745-2199

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: SOCL 353

1.2
Course title: Sociology of Modern Japan

1.3
Abbreviated course title: Sociology of Modern Japan

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Prerequisite: SOCL 100 or consent of instructor

1.7
Course catalog listing: Examination of social and cultural changes in contemporary Japanese society with particular focus on gender, race, and class in the context of global capitalism.
2.
Rationale:

2.1 Reason for developing the proposed course: The course on contemporary Japan will contribute to the internationalization of the sociology curriculum and to a greater understanding of cultural and societal differences and similarities.

2.2 Projected enrollment in the proposed course: 40-45 students per offering. The course should attract both Sociology majors and minors as well as Asian Studies minors.

2.3 Relationship of the proposed course to courses now offered by the department: Sociology of Modern Japan will complement existing sociology courses such as Race, Class, and Gender (SOCL 362), Sociology of Gender (SOCL 355), Sexuality and Society (SOCL 359), and Socialization (SOCL 410). While these courses touch on various aspects of gender and culture, the proposed course would be the only one in the department to focus on the analysis of Japan.

2.4 Relationship of the proposed course to courses offered in other departments: Sociology of Modern Japan will complement courses in other departments that focus on different elements of Japanese society. A partial list of these courses includes: Japanese Cinema in Translation (ENG 368), Modern Japan (HIST 472), Traditional East Asia (HIST 460). While these courses obviously examine various aspects of Japan, the proposed course would be the only course at the university to examine contemporary Japan from a distinctly sociological perspective.

2.5 Relationship of the proposed course to courses offered in other institutions: Interest in the sociological study of Japan has increased over the past years. Such courses have become common in sociology departments across the country (Bryn Mawr College, Harvard University, Princeton University, Swarthmore College, University of California-Davis, The University of Chicago, University of Hawaii at Manoa)

3.
Discussion of proposed course:

3.1 Course objectives: 1) To provide students the tools to critically analyze various forms of social problems and inequalities in Japan; 2) To help students understand the race, class, and gender dimensions of contemporary Japanese society.

3.2 Content outline:
A. Introduction: Japan in the context of global capitalism and Western Orientalism
B. Economic development and modern Japan

C. Socialization

D. Youth

E. Family

F. Gender and work

G. Gender and marriage

H. Transformation of self

I. Body aesthetics

J. Race and ethnicity

K. Contraception and reproductive rights

L. Culture of Fantasy

M. Conclusions

3.3 Student expectations and requirements: Students will be expected to perform satisfactorily on in-class exams, out-of-class projects, and unannounced in-class quizzes. The writing component for the class will be realized through essay questions on the exams and the out-of-class projects (4-6 typed pages each).

3.4 Tentative texts and course materials:

Allison, Anne. 2006. Millennial monsters: Japanese toys and the global imagination. Berkeley: University of California Press. Kelsky, Karen. 2001. Women on the verge: Japanese women, western dreams. Durham, NC: Duke University Press. Ogasawara, Yuko. 1998. Office ladies and salaried men: Power, gender, and work in Japanese companies. Berkeley: University of California Press.
Other course materials may include, but will not be limited to, relevant journal articles appearing in Gender & Society, Journal of Marriage and Family, American Sociological Review, Yale Journal of Law and Feminism.

4.
Resources:

4.1
Library resources: No additional resources needed.

4.2
Computer resources: No additional resources needed.

5.
Budget implications:

5.1
Proposed method of staffing: Current staff

5.2
Special equipment needed: None

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Sociology Department:

 February 18, 2009

Potter College Curriculum Committee

March 5, 2009

General Education Committee

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

 Proposal Date: 3/26/09

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal to Create a New Course

(Action Item)

Contact Person: Scott Stroot, 745-5845, scott.stroot@wku.edu

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: THEA 230

1.2
Course title: Stage Combat I: Unarmed

1.3
Abbreviated course title: Stage Combat I

1.4
Credit hours and contact hours: 3 hours.

1.5
Type of course: A: Applied Learning

1.6
Prerequisites: THEA 101, PERF 205, or permission of instructor

1.7
Course catalog listing: A study of unarmed violence for the stage including punches, slaps, kicks, falls and rolls. Classic vs. contemporary approaches to staging violence will also be covered. Repeatable once for a total of 6 credit hours, only three of which may be applied towards a major.

2.
Rationale:

2.1 Reason for developing the proposed course: Knowing how to safely create the illusion of hand-to-hand combat on stage is an important and desirable technique for stage performers. The Department of Theatre and Dance has piloted this course in the context of Special Topics in Acting, and we have come to the conclusion that we can and should make this a regular feature of our acting curriculum.

2.2 Projected enrollment in the proposed course: 12-16 students per section, based on enrollment data from previously offered courses on this topic (in the context of Special Topics in Acting)

2.3 Relationship of the proposed course to courses now offered by the department: Knowing how to safely create the illusion of hand-to-hand combat on stage is an important and desirable technique for stage performers. This adoption of this course formally incorporates this knowledge/skill set into our acting curriculum.

2.4 Relationship of the proposed course to courses offered in other departments: This course offers specific, specialized training to stage performers, and as such holds a unique position in the WKU catalog.

2.5 Relationship of the proposed course to courses offered in other institutions: Stage combat is a common feature to many well established Theatre programs nationwide. These include Virginia Commonwealth University, The University of Alabama, University of Miami, Western Illinois University, University of Oklahoma.

3.
Discussion of proposed course:

3.1
Course objectives:

· To learn the basic techniques of stage combat safety including cueing, rehearsal technique, and physical and vocal coaching.

· To learn the craft of creating stage violence in a responsible and safe manner.

· To develop the specific skills necessary to successfully execute the SAFD (Society of American Fight Directors) beginner’s skills proficiency test.

· To learn and perform exercises proven to develop improved body awareness, muscle tone, core strength, flexibility and balance.

3.2
Content outline: This course will include an overview of all beginning techniques used in standard stage combat. This will be followed by performing one short and one long scene incorporating stage violence. The majority of class will be spent emphasizing safety, responsibilities of actor/combatants, and proper rehearsal techniques. The students will be introduced to basic acting principles and the psychology of stage violence.

3.3 Student expectations and requirements: Students will be expected to adhere to the course dress code and maintain regular attendance. Performance and/or written exams will be administered periodically to allow students to demonstrate their appropriate working knowledge of the terminology and techniques covered in the course.

3.4 Tentative texts and course materials: No text required. Online course materials and occasional handouts provided by the instructor as needed.

4.
Resources:

4.1
Library resources: N/A

4.2
Computer resources: N/A

5.
Budget implications:

5.1
Proposed method of staffing: Current departmental faculty.

5.2
Special equipment needed: Students will be required to provide their own
approved knee & elbow pads. Otherwise, current departmental equipment is
sufficient.

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

 7.
Dates of prior committee approvals:

Department of Theatre and Dance: 2/17/09

Potter College Curriculum Committee: 3/5/09

University Curriculum Committee

University Senate

 Proposal Date: 3/26/09

Potter College of Arts and Letters

Department of Theatre and Dance

Proposal to Create a New Course

(Action Item)

Contact Person: Scott Stroot, 745-5845, scott.stroot@wku.edu

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: THEA 330

1.2
Course title: Stage Combat II: Rapier

1.3
Abbreviated course title: Stage Combat II

1.4
Credit hours and contact hours: 3 hours, repeatable 2 times for credit

1.5
Type of course: A: Applied Learning

1.6
Prerequisites: THEA 230 or permission of instructor

1.7
Course catalog listing: Staged swordplay technique and choreography featuring single rapier.
2.
Rationale:

2.1
Reason for developing the proposed course: Knowing how to safely create the illusion of blade combat on stage is an important and desirable technique for stage performers. The Department of Theatre and Dance has piloted this course in the context of Special Topics in Acting, and we have come to the conclusion that we can and should make this a regular feature of our acting curriculum.

2.2 Projected enrollment in the proposed course: 12-16 students per section, based on enrollment data from previously offered courses on this topic (in the context of Special Topics in Acting)

2.3 Relationship of the proposed course to courses now offered by the department: Knowing how to safely create the illusion of blade combat on stage is an important and desirable technique for stage performers. This adoption of this course formally incorporates this knowledge/skill set into our acting curriculum.

2.4 Relationship of the proposed course to courses offered in other departments: This course offers specific, specialized training to stage performers, and as such holds a unique position in the WKU catalog.

2.5 Relationship of the proposed course to courses offered in other institutions: Stage combat is a common feature to many well established Theatre programs nationwide. These include Virginia Commonwealth University, The University of Alabama, University of Miami, Western Illinois University, University of Oklahoma.

3.
Discussion of proposed course:

3.1
Course objectives:

· To learn the basics of safe theatrical swordplay, including point and cutting attacks, all parries, cueing, rehearsal techniques, physical and vocal coaching, and a working vocabulary of standard terminology used in the field.

· To learn how to employ proper breathing and movement technique in the choreography and execution of simple swordplay fight sequences.
· To learn and perform exercises designed to develop improved body awareness, muscle tone, core strength, flexibility and balance.

3.2 Content outline: This course will emphasize safe staged swordplay, including offensive and defensive technique training and the execution of short choreographed scenes adhering to SAFD (Society of American Fight Directors) certification standards.

3.3 Student expectations and requirements: Students will be expected to adhere to the course dress code and maintain regular attendance. Performance and/or written exams will be administered periodically, allowing students to demonstrate their working knowledge of the terminology and techniques covered in the course.

3.4 Tentative texts and course materials: No text required. Online course materials and occasional handouts provided by the instructor as needed.

4.
Resources:

4.1
Library resources: N/A

4.2
Computer resources: N/A

5.
Budget implications:

5.1
Proposed method of staffing: Current departmental faculty.

5.2
Special equipment needed: Students will be required to provide their own
approved knee & elbow pads and gloves. Otherwise, current departmental
equipment is sufficient.

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Department of Theatre and Dance: 2/17/09

Potter College Curriculum Committee: 3/5/09

University Curriculum Committee

University Senate

Proposal Date: 1/27/2009

Potter College of Arts and Letters

Department of History

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Andrew McMichael

andrew.mcmichael@wku.edu
5-7023

1.
Identification of program:

1.1
Program title: Southern Studies

1.2
Required hours in minor program: 21

1.3
Special information: This minor will be housed within the Department of History,
although it will also have a strong interdisciplinary component.

1.4 Catalog description: The minor in Southern Studies allows students to focus on an exploration of topics related to the U.S. South and has the following goals: to introduce students to the history and culture of the U.S. South; to provide a framework for understanding the region in a local, national, and world context; to understand the U.S. South as a region both separate from and integrated within the United States. No more than six hours of the major may be used for completion of the minor.

The minor in Southern Studies requires a minimum of 21 hours, including five required courses: FLK 281, HIST 457, HIST 458, HIST 443, and ENG 495. Students also complete 6 hours out of the following electives: ANTH 432, ENG 398 or ENG 494, FLK/ANTH 378, GEOG 451, HIST 430, RELS 330, or a three-credit service-learning component. Students should consult with the program director for the suggested sequence of studies.

2.
Rationale:

2.1 Reason for developing the proposed minor program: This minor is being offered in response to both student interest within the WKU community—as expressed through informal surveys of survey courses and from student inquires in the office of the Department of History—as well as an institutional scholarly focus on the U.S. South. The minor will appeal to students who simply wish to focus their studies on the region, as well as to those wishing to go on to graduate school in a field related to the study of the U.S. South. This minor also complements the already-existing Center for the Study of the Civil War in the West, and the “Civil War and Southern History Research Collection” at the Kentucky Library, which is one of the largest collections of its kind in the United States. While History courses will provide that foundation, the minor will also include courses from several different disciplines. So, for example, a student with a major in another program who wishes to focus hir career on or in the U.S. South might find this minor helpful as a means of gaining greater understanding of their major field. For example, this minor will provide focus for majors in Political Science and History who intend to go on to law school and practice law in, or related to, the U.S. South. Similarly Majors in Journalism, Social Work, and even the various Education majors can use this minor to help broaden their understanding of the place in which they intend to pursue their careers. In the United States, regional studies and regional issues still play a role in people’s understanding of culture, politics, and society in general.

2.2 Projected enrollment in the proposed minor program: Twenty to thirty annually, based on informal surveys in introductory history classes as well as student interest as indicated by inquiries to the department. The History Department currently offers five courses directly related to the study of the U.S. South. Each of the courses fills to capacity each time it is offered. The sequential courses on the history of the U.S. South are offered every semester and still fill to capacity.

2.3 Relationship of the proposed minor program to other programs now offered by the department: It helps focus many of our course offerings, but as of now the Department of History offers no other major or minor programs related to this proposed minor. The Kentucky Studies Certificate, which is directed by Carol Crowe-Carraco, has some overlap, but will not be affected by this minor. The Southern Studies Minor might be utilized by some Social Studies majors as a secondary interest, but should have no impact on their major course of studies.

2.4 Relationship of the proposed minor program to other university programs: This program will complement the major in history, but will more broadly serve as an option for students in other majors who wish to also focus their interests on the U.S. South. Several departments have U.S. South-focused courses planned for launching in the next few years. As those come online this minor will integrate those into the requirements and electives. Additionally, this minor will complement other “area studies” programs and certificates in Potter College, such as Asian Studies, Canadian Studies, African American Studies, and Latin American Studies.

2.5 Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Southern Studies programs are common at institutions throughout the U.S. South. Examples of Southern Studies majors and minors at other institutions are at University of Mississippi (major), University of North Carolina (major), Vanderbilt (major), St. Andrews Presbyterian College (major), University of South Carolina (minor), The Citadel (minor), Auburn (minor), Louisiana State University Alexandria (minor), Davidson College (concentration). Among benchmarks Middle Tennessee State University offers a very popular minor. No other benchmarks offer a Southern Studies major or minor, although many have faculty with specializations in this area. We would be the first institution in Kentucky to offer this minor program.

2.6 Relationship of the proposed minor program to the university mission and objectives: The university mission states that we prepare students to be productive, engaged leaders in a global society. This minor program will give students a broader basis for understanding the region in which most of them will live and work.

3.
Objectives of the proposed minor:
Upon completion of this minor, student will

· have had a basic introduction to the history and culture of the U.S. South;

· have studied advanced topics in the history and culture of the U.S. South;

· be able to analyze the major themes and events that shaped the development of the U.S. South from the colonial period to the present;

· analyze the ways in which the U.S. South is a region both separate from and integrated within the United States;

· develop critical thinking skills essential to continuing

· be able to analyze the society, history, and culture of the region in a local, national, and global context;

4.
Curriculum:

	Course of Study

	Required Courses (15 Hours):

· FLK 281: Roots of Southern Culture (3)

· HIST 457: Old South (3)

· HIST 458: New South (3)

· HIST 443: Civil War and Reconstruction (3)

· ENG 495: Southern Literature (3)

Electives (6 Hours From the Following):

· ANTH 432: Field Course in Archaeology (3)

· ENG 398: Hemingway and Faulkner or
ENG 494: Kentucky Literature (3)

· FLK/ANTH 378: Southern Appalachian Folklife (3)

· GEOG 451: Geography of Kentucky (3)

· HIST 430: The Civil Rights Movement in America (3)

· HIST 481: The Rise and Fall of the Confederacy (3)

· RELS 330: Religion in the American South (3)

· Three-credit service-learning component in consultation with program director (3)

Total: 21

6.
Budget implications: None. This minor will be offered using existing courses taught

by existing faculty. The Department of History will shoulder the administrative expenses from within the existing budget.

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

History Department:

2/17/2009

Potter College Curriculum Committee

3/5/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 1/27/2009

Potter College of Arts and Letters

Department of History

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Robert Dietle
robert.dietle@wku.edu
5-5731

1.
Identification of program:

1.1
Program title: Legal Studies

1.2
Required hours in minor program: 24

1.3
Special information: This minor will be housed within the Dean’s Office of Potter
College.

1.4 Catalog description: While no specific major is required for admission to law school, the Legal Studies minor provides a cross-disciplinary perspective that allows students to complement their major while gaining a greater understanding of the law as it relates to history, the sciences, ethics, and in the United States and around the world.

The minor in Legal Studies requires a minimum of 24 semester hours, including 9 required hours: HIST 445, HIST 446, and PS 326. There are 9 hours of restricted electives: Pod 1: PHIL 350, JOUR 301, or PS 338; Pod 2: GEOG 487, PSY 470, or SOCL 432; and Pod 3: ECON 390, MGT 200, or MGT 301. Students also complete 6 hours of general electives from two different disciplines, chosen from the following: ECON 390, GEOG 487, HIST 430, JOUR 301, MGT 200, MGT 365, MGT 400, PHIL 321, PHIL 322, PHIL 323, PHIL 350, PS 338, PSY 470, RELS 202, SOCL 330, SOCL 332, SOCL 432, or a three-credit service-learning component in consultation with the program director. Students should consult with the program director for the suggested sequence of studies and for course prerequisites.

2.
Rationale:

2.1 Reason for developing the proposed minor program: This minor is being developed in response to several broad trends in higher education, as well to satisfy the immediate needs of our students. First, this minor speaks to the trend of taking programs out of their “silos” and thinking in a more interdisciplinary manner about the ways in which students are prepared for real-world challenges after they leave college. As an interdisciplinary minor housed within the Dean’s Office of Potter College, Legal Studies will allow students from a broad range of disciplines to focus their studies using their own majors as a launching point for exploring how the study of law cuts through and across traditional ideas of “what is a discipline.” In this, the Legal Studies minor gives students a preview of what their real-world occupations will be like. That is, a future FBI agent, attorney, or advisor to a Fortune 500 company will need to understand not only environmental law, for example, but also the history of law in the United States as well as the ethical underpinnings of business law and of ethics. A Geology/Geography major interested in working for a petroleum company after graduation could tout completion of this minor as evidence of an interdisciplinary supplement to hir major.

This minor follows the model established by the Legal Studies program at the University of California-Berkeley, which “is based firmly on the view that the study of law and justice has a rich humanistic tradition and that its pursuit can encourage sustained reflection on fundamental values.” It offers courses in a wide variety of subjects, including philosophy and ethics, American legal history, political process, sociology and criminal justice, business, economics and property law, and legal regulations on environmental issues.

This minor is formulated to both meet and exceed the undergraduate course of study recommended by both the American Bar Association (ABA) and American Association of Law Schools (AALS). According to both the ABA and the AALS, Legal Studies programs at the undergraduate level should not aim to provide specific “vocational training” to prepare students for law school. Instead they should encourage students to pursue a broad liberal arts program of courses, while helping students develop their ability to think clearly and to analyze arguments critically. The interdisciplinary approach of this minor exposes the student to the great variety of human behavior and institutions.

Although this minor anticipates a broad audience, that this minor will also appeal to Pre-Law students as well as students with other careers in mind. Many students who go on to law school already take a major within the liberal arts—such as History or Political Science. However this minor will actually help Pre-Law students go beyond that recommendation in that it encourages students to break down the barriers between the “liberal arts” and the sciences and business. Thus, this program would be an ideal complement to a broad-based curriculum for Pre-Law students that emphasizes reading comprehension, excellent writing, and outstanding logical/analytical reasoning skills. Finally, Pre-Law students will best prepare for law school by pursuing a rigorous course of study during their undergraduate years.

2.2 Projected enrollment in the proposed minor program: From the standpoint of student demand, there exists a strong core of Pre-Law students at WKU, and the Pre-Law advisors estimate that they receive between 50 - 100 inquiries per year about the possibility of majoring or minoring in “Pre-Law” (Legal Studies). There are about 100 freshman and sophomore students in Pre-Law advising. This proposal anticipates around 100 students in this minor, based on Pre-Law advising numbers and specific student inquiries to the Pre-Law advisors.

2.3 Relationship of the proposed minor program to other programs now offered by the department: Department of History currently houses the Pre-Law advising coordinator, and teaches two courses on legal history. This new minor would not have any impact on the History major.

2.4 Relationship of the proposed minor program to other university programs: At least a dozen departments on campus offer courses related to the law; most of which are listed under “curriculum” below. No other program on campus has a major or minor focused on legal studies, and this minor is intended to supplement other major programs on campus by providing a complementary area of study. This program directly complements the Criminology Minor in the Department of Sociology. The Political Science Department offers a concentration in public law for their majors.

2.5 Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Majors and minors in Legal Studies exist at numerous institutions, including Berkeley (major), UMass Amherst (major), University of Illinois (major), the University of Maryland University College (major), Columbia (various specific Legal Studies majors), University of Wisconsin Madison (major), and UCSC (major), as well as the University of Rochester (minor), the University of San Francisco (minor), the Rochester Institute of Technology (minor), and Drexel University (minor). Within the Commonwealth Murray State has a combined department of “Government, Law, and International Affairs.”

2.6 Relationship of the proposed minor program to the university mission and objectives: The university mission states that WKU prepares students to be productive, engaged leaders in a global society. The minor in Legal Studies would function as a complementary program that would give students a broader understanding of how the study and application of the law will help them in their careers.

3.
Objectives of the proposed minor:
Upon completion of this minor, student will

· Have a greater understanding of the interconnectedness of legal studies across the disciplines;

· Have a greater understanding of the complex relationships and interactions between law and society;

· Have developed critical thinking skills essential to continuing their studies in fields related to legal studies;

· Have developed critical thinking skills that will complement their major field of study;

· Gain a greater understanding of interdisciplinary approaches to the law in the humanities, social sciences, and sciences;

· Be able to analyze how the law functions in a regional, national, and global context;

· Be better prepared to go on to careers in law-related fields;

4.
Curriculum:

	Course of Study

	Required Courses (9 Hours):

· HIST 445: American Legal History to 1865 (3)

· HIST 446 American Legal History Since 1865 (3)
· PS 326: Constitutional Law (3)
Restricted Electives (9 Hours; One Course from Each Pod):
· Pod 1 (3):
· PHIL 350: Ethical Theory (3)

· JOUR 301: Press Law and Ethics (3)

· PS 338: Government and Ethics (3)
· Pod 2 (3):

· GEOG 487: Environmental Law and Policy (3)

· PSY 470: Psychology of Law (3)

· SOCL 432: Sociology of Criminal Law (3)

· Pod 3 (3):
· ECON 390: Economics, Law, and Public Choice (3)

· MGT 200: Legal Environment of Business (3)

· MGT 301: Business Law (3)
Electives (6 hours selected from the Following; at least

 two different disciplines must be represented):

· ECON 390: Economics, Law, and Public Choice (3)
· GEOG 487: Environmental Law and Policy (3)

· HIST 430: History of the Civil Rights Movement (3)
· JOUR 301: Press Law and Ethics (3)

· MGT 200: Legal Environment of Business (3)

· MGT 365: Entrepreneurial Law (3)

· MGT 400: Employment Law (3)

· PHIL 321: Morality and Business (3)

· PHIL 322: Biomedical Ethics (3)

· PHIL 323: Social Ethics (3)

· PHIL 350: Ethical Theory (3)

· PS 220: Judicial Process (3)

· PS 338: Government and Ethics (3)

· PSY 470: Psychology of Law (3)

· RELS 202: Racial Justice (3)

· SOCL 330: Criminology (3)

· SOCL 332: Juvenile Delinquency (3)

· SOCL 432: Sociology of Criminal Law (3)

· Three-credit service-learning component in consultation with program director (3)

Total: 24

5.
Budget implications: None. This minor will be offered using existing courses taught

by existing faculty. The Department of History will shoulder the administrative expenses from within the existing budget.

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

History Department:

2/24/2009

PCAL Curriculum Committee

3/5/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
