California State University, San Marcos

FORM UDGE-CC (WHITE)
UPPER DIVISION GENERAL EDUCATION NEW COURSE PROPOSAL

FOR AREA CC – HUMANITIES

Please Read Instructions on Next Page of This Form

Course Number _______________
Course Title__

 This is a new course. A FORM C is being filed concurrently.

 This is an existing course not currently satisfying an UDGE requirement, which is not being changed.
 This is an existing course not currently satisfying an UDGE requirement, which is undergoing change. A FORM C-2 is being filed concurrently.
 This is an existing course currently satisfying an UDGE requirement which is being submitted for recertification. A FORM C-2 is required only if the course is being changed.
1.
Please attach a syllabus or draft syllabus of the course.

2.
How many units is this course? _____ (Upper-Division General Education courses are limited to 3 units.)
3.a.
Does this course have (a) prerequisite (s) other than completion of LDGE requirements?

___yes
___no

b.
Does this course fulfill requirements for a major by the academic unit in which the course is offered? Check the YES box even if the course counts as an elective in the major.

___yes
___no

c.
If you answered “yes” to 3.a. or 3.b., then the course is an exception to the definition printed on the next page of this form, and you must explain why the GE committee should make an exception for this course. Please describe how this course is designed to provide valuable and appropriate learning experiences to both majors and non-majors.

Read Questions 4-8 in the instructions on the next page of this form and submit your answers as attachments. The instructions do not have to be printed or submitted.

Signatures

Originator

Date

Program Director

Date

General Education Coordinator

Date

General Education Committee Chair
Date

FORM INSTRUCTIONS FOR UDGE-CC (WHITE)
UPPER DIVISION GENERAL EDUCATION NEW COURSE PROPOSAL

 FOR AREA CC – HUMANITIES
The Definition of Upper Division GE Courses:

Upper Division General Education provides an opportunity for students to learn about areas of study outside their academic major. Upper Division General Education courses assume satisfaction of Lower Division General Education Requirements and develop upper division skills. Courses should not require discipline-specific prerequisites. Designed for non-majors, these courses make explicit the basic assumptions, principles and methods of the disciplinary or interdisciplinary area of study. This conceptual framework and the applicability of these principles and methods should be emphasized throughout the course.

Upper Division General Education courses should help students see how disciplines, ideas, issues and knowledge are often interrelated, intersecting and interconnected. Upper Division General Education courses should present knowledge which can enhance students’ lives outside the classroom or their studies in other subjects. These courses should also provide students with a classroom environment that fosters independent, active, engaged learning and a genuine curiosity about the subject matter.

Upper Division General Education courses shall be three-unit courses so that three such courses will exactly correspond with the 9-unit Upper Division General Education requirement of the CSU.

Attachments and responses to questions 1-4 will help the General Education Committee decide if the course is truly suitable to the General Education student. Please read the definition of Upper Division General Education printed above before answering these questions.
1.
Please attach a syllabus or draft syllabus of the course.

2.
How many units is this course? Upper-Division General Education Courses are limited to (3) units.

3.
a.
Does this course have (a) prerequisite (s) other than completion of LDGE requirements?

b.
Does this course fulfill requirements for a major by the academic unit in which the course is offered? Check the YES box even if the course counts as an elective in the major.

c.
If you answered “yes” to 3.a. or 3.b., then the course is an exception to the definition printed above, and you must explain why the GE committee should make an exception for this course. Please describe how this course is designed to provide valuable and appropriate learning experiences to both majors and non-majors.

4.
Upper division general-education students may have fulfilled their lower division area C requirements in broad, interdisciplinary courses or in a different discipline than the discipline in which this course is offered. Please explain how this course introduces such students to the basic assumptions, principles and methods of the discipline, and how connection is made between these fundamentals and the particular applications emphasized in the course.

Criteria for Upper Division Area CC Courses:

Questions 5-7 will help the General Education Committee decide if the course belongs in the Humanities category.

On a separate sheet of paper, address the criteria implied by the following instructions. Provide specific examples wherever possible.

5.
Please specify how this course represents both past and present approaches to at least one of the following: a) spirituality, b) the arts, c) philosophy or intellectual thought.
6.
Please specify how in this course students address issues involving both the cognitive and affective aspects of human experience either using critical analysis or creative activity.
7.
Please provide specific examples of the way in which this course examines at least one of the following: aesthetic, metaphysical, or ethical manifestations of the human intellect in at least one of the following contexts: a) diverse historical contexts; b) diverse cultural contexts.
Assessment for Upper Division Area CC Courses:

Question 6 will help the General Education Committee to evaluate whether you have planned sufficiently for assessing the success of your course.

8.
a. Please give examples explaining how the work assigned to students (quizzes, tests, essays, projects, etc.) allows you to measure how successful individual students are in meeting the UDGE learning objectives for this course. Please attach an example of the type of assignment you will use to evaluate how successfully students meet the UDGE learning objectives.

 b. If you use any course assessment activities (e.g., “pre” and “post” testing, class-wide analysis of individual test questions, etc.) that measure whether or not the class as a whole successfully meets the General Education learning objectives for this course, please attach examples of these as well.

8/30/2004

