PAGE
2

FACULTY OF ARTS AND SCIENCE

ACADEMIC REGULATIONS AND CURRICULUM COMMITTEE

A G E N D A

25 November, 2016
Room F214
1. Associate Dean’s welcome

2. Curriculum Proposals

3. Adjournment

Arts and Science Executive
FRIDAYS FROM 11:30 AM - 1:00 PM ROOM F303
November 11, 2016 CANCELLED
November 18, 2016

November 25, 2016

December 16, 2016

January 13, 2017

February 3, 2017

March 3, 2017

USC Meetings:

November 22nd at 10:30 am - Room F303

December 6th at 10:30 am - Room F214

December 19th at 2:00 pm – Room F214

January 11th at 2:00 pm - Room F214

April 28, 2017
May 12, 2017

ARCC Meetings:

Friday November 25, 2016 10:00 am Room F214

Friday December 9, 2016 10:00 am Room F214

Friday December 16, 2016 10:00 am Room F214

CURRICULUM PROPOSALS:
GENDER & EQUALITY

Motion #1:

Referred Back:

1. Seeking clarification about non-human animals and the “actual animals” in the proposal.

________________________, seconded by ________________________ that ARCC recommend to the Arts and Science Executive to approve the addition of RLCT 2156 Religion, Justice and Animal to the RLCT curriculum as outlined below and in the attached document.
Rationale:

This course will contribute to a growing slate of social justice courses concerning critical animal studies in both the GESJ and RLCT curriculums. The course will complement the existing GEND 2086 Animal Rites course, which is described as follows:

“What are animals? Are we really so very different from them? Aristotle was one of the first scientific observers of them; Rene Descartes thought they were best understood as machines; and in the West we seem to think of at least some of them as family. From the perspectives of religion and philosophy this course offers an introductory analysis of the human/animal relation informed by critiques of power, including gender and race. This course may be credited towards Philosophy and Religions and Cultures.”

The focus of the new course is primarily on the way in which animals have figured in different religious traditions, from animistic and indigenous religions to the five primary world religions. Of particular note in the new course will be the way in which different religious understandings of non-human animals has and continues to inform their treatment.

Both the Departments of GESJ and RLCT are interested in building on their existing offerings in what is theoretically being referred to as Environmental Humanities.

Motion: #2:

________________________, seconded by ________________________ that ARCC recommend to the Arts and Science Executive to approve the cross-listing of INTD 2005 and INTD 3005 with the program in Gender Equality and Social Justice.
Rationale:

GESJ has close involvement in the design and delivery of these courses. Their focus on interdisciplinary epistemology, pedagogy and ethics make them appropriate additions to the broad social justice orientation of GESJ’s cross-listed offerings.

SPANISH

Motion #3:
Referred Back:

Seeking clarification regarding the Grade 12 equivalent

_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve the addition of the following pre-requisite to ESPA 2005: Intermediate Spanish.

From

Previous Prerequisites: ESPA 1005 or equivalent

To
Updated Prerequisites: ESPA 1005, LWSDU/LWEDU Grade 12 U Spanish, or equivalent

Rationale: Students who have achieved a 4U credit in Spanish should not be taking ESPA1005: Introductory Spanish. They should be taking ESPA 2005: Intermediate Spanish. This pre-requisite should have been added ever since high schools started delivering International Language Programs at the College One level.

PHILOSOPHY

Motion #4:
Referred back pending clarification on course prerequisites and the rationale
_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve the addition of PHIL 3336 Reason and Experience in Modern Philosophy under Philosophy as outlined in the attached document.

Motion #5:
Referred back pending clarification on course prerequisites and the rationale
_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve the addition of PHIL 3337 Idealism and Its Critics under Philosophy as outlined in the attached document.

Motion #6:
Referred back pending approval of PHIL 3336 and PHIL 3337
_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve the banking of PHIL 3335 History of Modern Philosophy.

Motion #7:
Referred back pending clarification on course prerequisites and the rationale
_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve the addition of PHIL 3636 Philosophy of Law under Philosophy as outlined in the attached document.

Motion #8:
Referred back pending approval of PHIL 3336 and PHIL 3337

_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve a modification of the program requirements for the Honours Specialization, Specialization, and Major in Philosophy as outlined below.

OLD REQUIREMENTS

Honours Specialization in Philosophy

Graduation Requirements:

In addition to the program requirements listed below, students must also satisfy the Bachelor of Arts (Honours) degree requirements, which include regulations on first year and subject maximum and breadth requirements.

Program Requirements:

Students will need to achieve a minimum 70% average in the 60 credits presented for the Honours Specialization in Philosophy.

	Students must complete 120 credits including 60 credits in the Honours Specialization as follows:

	PHIL 1115
	Introduction to Philosophy
	6 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL 2505
	Reasoning and Logical Argument
	6 cr.

	PHIL 3335
	History of Modern Philosophy
	6 cr.

	PHIL 4000 level
	
	6 cr.

	PHIL Upper level
	
	30 cr.

Breadth Requirements:

	ACAD 1601
	
	3 cr.

	Social Science and/or Professional Studies
	6 cr.

	Science
	
	6 cr.

Specialization in Philosophy

Graduation Requirements:

In addition to the program requirements listed below, students must also satisfy the Bachelor of Arts (four-year) degree requirements, which include regulations on first year and subject maximum and breadth requirements.

Program Requirements:

Students will need to achieve a minimum 60% average in the 54 credits presented for the Specialization in Philosophy.

	Students must complete 120 credits including 54 credits in the Specialization as follows:

	PHIL 1115
	Introduction to Philosophy
	6 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL 2505
	Reasoning and Logical Argument
	6 cr.

	PHIL 3335
	History of Modern Philosophy
	6 cr.

	PHIL Upper level
	
	30 cr.

Breadth Requirements:

	ACAD 1601
	
	3 cr.

	Social Science and/or Professional Studies
	6 cr.

	Science
	
	6 cr.

Major in Philosophy

Graduation Requirements:

In addition to the program requirements listed below, students must also satisfy the Bachelor of Arts degree requirements, which include regulations on first year and subject maximum and breadth requirements.

Program Requirements:

Students will need to achieve a minimum 60% average in the 36 credits presented for the Major in Philosophy.

	Students must complete 36 credits in the Major as follows:

	PHIL 1115
	Introduction to Philosophy
	6 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL 2505
	Reasoning and Logical Argument
	6 cr.

	PHIL 3335
	History of Modern Philosophy
	6 cr.

	PHIL Upper level
	
	12 cr.

Breadth Requirements:

	ACAD 1601
	
	3 cr.

	Social Science and/or Professional Studies
	6 cr.

	Science
	
	6 cr.

Note:

Students may complete an Honours BA double major if they obtain an overall average of 70% in each Major, and complete an additional three credits (minimum) at the 4000 level in each Major. Please refer to the Degree Requirement section for further information.

NEW REQUIREMENTS

Honours Specialization in Philosophy

Graduation Requirements:

In addition to the program requirements listed below, students must also satisfy the Bachelor of Arts (Honours) degree requirements, which include regulations on first year and subject maximum and breadth requirements.

Program Requirements:

Students will need to achieve a minimum 70% average in the 60 credits presented for the Honours Specialization in Philosophy.

	Students must complete 120 credits including 60 credits in the Honours Specialization as follows:

	PHIL 1116
	Introduction to Western Philosophy
	3 cr.

	PHIL 1117
	Values and the Human Condition
	3 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL 2505
	Reasoning and Logical Argument
	6 cr.

	PHIL 3336
	Reason and Experience in Modern Philosophy
	3 cr.

	PHIL 3337
	Idealism and Its Critics
	3 cr.

	PHIL 4000 level
	
	6 cr.

	PHIL Upper level
	
	30 cr.

Breadth Requirements:

	ACAD 1601
	
	3 cr.

	Social Science and/or Professional Studies
	6 cr.

	Science
	
	6 cr.

Specialization in Philosophy

Graduation Requirements:

In addition to the program requirements listed below, students must also satisfy the Bachelor of Arts (four-year) degree requirements, which include regulations on first year and subject maximum and breadth requirements.

Program Requirements:

Students will need to achieve a minimum 60% average in the 54 credits presented for the Specialization in Philosophy.

	Students must complete 120 credits including 54 credits in the Specialization as follows:

	PHIL 1116
	Introduction to Western Philosophy
	3 cr.

	PHIL 1117
	Values and the Human Condition
	3 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL 2505
	Reasoning and Logical Argument
	6 cr.

	PHIL 3336
	Reason and Experience in Modern Philosophy
	3 cr.

	PHIL 3337
	Idealism and Its Critics
	3 cr.

	PHIL Upper level
	
	30 cr.

Breadth Requirements:

	ACAD 1601
	
	3 cr.

	Social Science and/or Professional Studies
	6 cr.

	Science
	
	6 cr.

Major in Philosophy

Graduation Requirements:

In addition to the program requirements listed below, students must also satisfy the Bachelor of Arts degree requirements, which include regulations on first year and subject maximum and breadth requirements.

Program Requirements:

Students will need to achieve a minimum 60% average in the 36 credits presented for the Major in Philosophy.

	Students must complete 36 credits in the Major as follows:

	PHIL 1116
	Introduction to Western Philosophy
	3 cr.

	PHIL 1117
	Values and the Human Condition
	3 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL 2505
	Reasoning and Logical Argument
	6 cr.

	PHIL 3336
	Reason and Experience in Modern Philosophy
	3 cr.

	PHIL 3337
	Idealism and Its Critics
	3 cr.

	PHIL Upper level
	
	12 cr.

Breadth Requirements:

	ACAD 1601
	
	3 cr.

	Social Science and/or Professional Studies
	6 cr.

	Science
	
	6 cr.

Note:

Students may complete an Honours BA double major if they obtain an overall average of 70% in each Major, and complete an additional three credits (minimum) at the 4000 level in each Major. Please refer to the Degree Requirement section for further information.

RATIONALE:

PHIL 1115 and PHIL 3335 have now been split into two three-credit courses. This will increase flexibility in scheduling as well as allowing faculty to share teaching responsibilities in the first year. Additionally, the enrollment in PHIL 1115 seems to have been badly eroded by the decision to allow ACAD courses to count against the breadth requirement in Humanities, since students no longer require 6 elective credits. It is hoped that by offering two different three-credit introductory courses, we may attract more students looking to satisfy their Humanities elective in their first year.

Motion #9:

_________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive to approve a modification to the program requirements for the Minor in Philosophy that PHIL 1115 Introduction to Philosophy be removed and replaced with 3 credits of PHIL 1116 Introduction to Western Philosophy or PHIL 1117 Values and Human Condition as outlined below.

Old requirements:
Minor in Philosophy

Graduation Requirements:

A Minor in Philosophy is available to students pursuing a program of study in a different discipline. Students will need to achieve a minimum 60% average in the 18 credits presented for the Minor in Philosophy. In addition to the requirements listed below, please refer to the Minor Requirements section.

Program Requirements:

	Students must complete 18 credits in Philosophy as follows:

	PHIL 1115
	Introduction to Philosophy
	6 cr.

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL Upper level
	
	6 cr.

New Requirements:
Minor in Philosophy

Graduation Requirements:

A Minor in Philosophy is available to students pursuing a program of study in a different discipline. Students will need to achieve a minimum 60% average in the 18 credits presented for the Minor in Philosophy. In addition to the requirements listed below, please refer to the Minor Requirements section.

Program Requirements:

	Students must complete 18 credits in Philosophy as follows:

	Either PHIL 1116 or PHIL 1117
	Introduction to Western Philosophy or Values and the Human Condition
	3 cr. each

	PHIL 2305
	Origins of Western Philosophy
	6 cr.

	PHIL Upper level
	
	9 cr.

Rationale:

The 1000-level requirement is being reduced to 3 credits for the Minor in order to increase flexibility for students to pursue their specific philosophical interests in upper-year electives. For instance, in recent years, we have developed several new 2000-level courses that do not have prerequisites and that are potentially of interest for students looking to Minor in Philosophy (Ethical Theory, Bioethics, Environmental Ethics); with 6 credits required at the 1000-level, students in the Minor stream had only 6 additional upper-year credits left to satisfy.

Motion # 10:

_________________________, seconded by ______________________________ that ARCC recommend to the Arts and Science Executive that the prerequisites for PHIL 2305 Origins of Western Philosophy; PHIL 3476 Existentialism I; PHIL 3616 Philosophy of Religion; PHIL 3706 Eastern Philosophy I: Confucianism, Taoism and Zen; PHIL 3707 Eastern Philosophy II: Classical Indian Philosophy; PHIL 3756 Special Topics in Social and Political Philosophy; and PHIL 3757 Special Topics in Social and Political Philosophy be modified as follows: that PHIL 1115 be removed as prerequisite and replaced with “any 30 credits completed”.
Rationale:

The prerequisites for intermediate-level courses (2000- and 3000-level) are being changed from PHIL 1115 (which is no longer offered), to “Any 30 credits completed” because we do not wish to restrict these courses – many of which are potentially of interest to non-majors – to PHIL students only, and because no particular content from prior PHIL courses is assumed. Moreover, the new prerequisite will fit existing practice, since we routinely waive the prerequisite in 3000-level courses for any upper-year student who asks – but, of course, not everyone who is interested will actually ask. The new prerequisite thus opens these courses to any student who has completed one-year equivalent of university-level studies.

We are not distinguishing between 2000- and 3000-level courses for the sake of simplicity and because it is unclear why “18 credits completed” would be preferable: you cannot take 18 credits in a semester, and so that requirement is tantamount in practice to requiring a year of university course work.

Motion #11:

________________________, seconded by ____________________ that the prerequisite for PHIL 4305 Twentieth-Century Continental Philosophy be changed from “PHIL 3335 and restricted to students in the fourth year of the Honours Philosophy program” to “PHIL 2305, PHIL 3336, and PHIL 3337.”
Rationale:
PHIL 3335 is no longer being taught. It has been divided into 2x 3-credit courses Phil 3336 Reason and Experience in Modern Philosophy and Phil 3337 Idealism and Its Critics.
Motion #12:

_______________________, seconded by _______________ that the prequisites for PHIL 4206 Seminar in Philosophy and PHIL 4207 Seminar in Philosophy be changed from “PHIL 2305 and PHIL 3335” to “PHIL 2305, PHIL 3336, and PHIL 3337.”
Rationale:
PHIL 3335 is no longer being taught. It has been divided into 2x 3-credit courses Phil 3336 Reason and Experience in Modern Philosophy and Phil 3337 Idealism and Its Critics.

SOCIOLOGY

Motion #13:
________________________, seconded by ________________________ that ARCC recommend to the Arts and Science Executive to approve the change in the course description for SOCI 2091 Sociology for Educators: Social Theory in Education under Sociology as outlined below.

From:

Old Course Descriptions

SOCI 2091 Sociology for Educators: Social Theory in Education
This course provides an introduction to social theory and its role in the evolution of the educational system.
To:

New Course Descriptions

SOCI 2091 Sociology for Educators: Social Theory in Education
Students examine education as a complex social institution that is influenced by, and reflects, wider society as viewed through the lens of sociological theory. Students learn about educational practices, policies, and norms are shaped by issues of inequality of opportunity, social mobility, reproduction of class, and education as an inherited advantage.

Rationale:

The course descriptions for SOCI 2091 and SOCI 2092 are identical as they currently appear in the academic calendar. In addition, the lack of distinction is confusing and needs to be amended. Also, a more detailed description for each course will assist students in understanding the different foci of the two courses.

Motion #14:
________________________, seconded by ________________________ that ARCC recommend to the Arts and Science Executive to approve the change in the course description for SOCI 2092 Sociology for Educators: Social Issues in Education under Sociology as outlined below.
From:

Old Course Description:

SOCI 2092 Sociology for Educators: Social Issues in Education
This course provides an introduction to social theory and its role in the evolution of the educational system.

SOCI 2092 Sociology for Educators: Social Issues in Education
Students explore social issues related to the education system, from a sociological perspective. They study the social goals behind a formal education system, the influence of school structure, race and culture, gender, family influence, inequality of educational opportunity, and the relationship between teachers and students.
Rationale:

As outlined above, the course descriptions for SOCI 2091 and SOCI 2092 are identical as they currently appear in the academic calendar. The lack of distinction is confusing and needs to be amended. Also, a more detailed description for each course will assist students in understanding the different foci of the two courses.

FINE AND PERFORMING ARTS
MOTION #15:
________________________, seconded by _____________________ that ARCC recommend to the Arts and Science Executive that the course description for FAVA 3046 Critical Issues in Art History and Visual Studies be changed under FAVA as outlined below.
From:

Old Course Description:
In this course, students will utilize interdisciplinary approaches that engage with the field of Art History and Visual Studies. Students will become familiar with a variety of theories, such as Marxism, feminism, queer theory, critical race studies, and postcoloniality that can be applied to art historical and studio practices.

To:
New Description:
Students utilize interdisciplinary approaches that engage with the field of contemporary art and Visual Studies. Students become familiar with a variety of theories, such as Marxism, feminism, queer theory, critical race studies, and postcoloniality that can be applied to the study of contemporary art, as well as to art historical and studio practices.

Rationale

This change is a better reflection of the course content.

MOTION #16:
_______________________________, seconded by _____________________ that ARCC recommend to the Arts and Science Executive that FAVA 3346 Theoretical Issues in Contemporary Art be banked.

Rationale:
We do not intend to offer this course in the next few years.

MOTION #17:
________________________, seconded by ________________________ that ARCC recommend to the Arts and Science Executive that the new course FAVA 3006 Renaissance(s): Art and the Global Encounter be added under FAVA as outlined in the attached document.

Rationale:
This course diversifies our Art History and Visual Studies offerings, and provides an introduction to many of the theories covered in FAVA 3046.

MOTION #18:
_______________________, seconded by __________________________ that ARCC recommend to the Arts and Science Executive that the new course FILM 1106 Art and Film be added under FILM as outlined in the attached document.

Rationale for Motions #18-21:
We believe these new courses will be popular with students. Our FILM offerings have also experienced a significant increase in enrolment. We intend to offer the Art and Film course in SU 2017, mostly likely as an online course.

MOTION #19:
_________________________, seconded by ___________________________ that ARCC recommend to the Arts and Science Executive that the new course FAVA 1106 Art and Film be added under FAVA as outlined in the attached document.

MOTION #20:
_____________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive that the new course FILM 2316 The Animated Feature be added under FILM as outlined in the attached document.

MOTION #21:
_____________________, seconded by _______________________ that ARCC recommend to the Arts and Science Executive that the new course FILM 2106 Popular Spectacle Cinema be added under FILM as outlined in the attached document.

MOTION #22:
_____________________________, seconded by ______________________ that ARCC recommend to the Arts and Science Executive that FILM 1106 Art and Film and FAVA 1106 Art and Film be cross-coded.

Rationale:
The course content addresses the intersection of art and film. Both subjects are housed in the Department of Fine and Performing Arts. The cross-coding provides a cost effective way to deliver the course, as well as flexibility in terms of faculty teaching assignments.
MOTION #23:
_____________________________, seconded by __________________________ that ARCC recommend to the Arts and Science Executive that FILM 2316 The Animated Feature be cross-listed with the Fine Arts Art History and Visual Studies stream.

Rationale for Motions #23– 24

These courses will add to the Art History and Visual Studies offerings. Many of the other FILM courses are already cross-listed with the stream.

MOTION #24:
__________________________, seconded by __________________________ that ARCC recommend to the Arts and Science Executive that FILM 2106 Popular Spectacle Cinema be cross-listed with the Fine Arts Art History and Visual Studies stream.

2

