GENERAL EDUCATION COURSE PROPOSAL: WORLD CULTURES (U)

DEPARTMENT:      

DATE:      
CURRENT COURSE TITLE and NUMBER:      
NEW COURSE TITLE and PROPOSED NUMBER:      
IF THIS IS AN EXISTING COURSE:

1. Will course title be changed? (If so, please state new title.)      
2. Will catalog description be changed? (If so, please show new description.)      
3. Will the level of the course be changed? (If so, please describe how the change is demonstrated in the course material.)      
WORLD CULTURES CATEGORY DESCRIPTION:

Focuses primarily on a historical or contemporary cultural group whose ways of thinking and living are substantially different than the dominant cultures of Europe and North America. Generally this is an Asian, African, Latin American, Middle Eastern, or Native American culture. The culture’s religious/philosophical traditions, economic & political structures, socio-cultural frameworks are examined, along with the various influences that have acted upon the culture’s history and development. Writings by and about the lives of those who have influenced the course of contemporary cultures and societies are included.
DESCRIBE HOW THIS COURSE WILL CONFORM TO THE FEATURES INCLUDED IN THE CATEGORY DESCRIPTION:
1. Focus on a cultural group whose ways of thinking and living are substantially different from dominant cultures of Europe and North America. (Asian, African, Latin American, Middle Eastern, or Native American)      
2. Examine religious/philosophical traditions, economic and political structures, and socio-cultural frameworks.      
3. Examine influences on the culture’s history and development.      
4. Include writings by and about those who have influenced the course of contemporary cultures and societies.      
DESCRIBE HOW COURSE ACTIVITIES (ASSIGNMENTS, TESTS, WORKSHEETS, PAPERS, LABS, AND/OR CLASS DISCUSSION) WILL BE USED TO ASSESS ACHIEVEMENT OF THE CATEGORY OUTCOMES: The students will
1. Knowledge

2. Identify the interconnectedness of the culture being studied with other word cultures.      
3. Understand worldviews and ways of life from a variety of perspectives, including Christian perspectives.      
4. Analyze how the culture has been transmitted and changed due to the influence of time, environment, and other cultures.      
Skills
1. Develop a vocabulary that allows discourse between the culture being studied and one’s own.      
2. Show empathy to and engagement with the ideas, points of view, and feelings of others when these differ from one’s own.      
DESCRIBE HOW THIS COURSE WILL FOSTER THE DEVELOPMENT OF THESE VALUES:

1. Christian Piety      
2. Integrity      
3. Scholarship      
WILL THIS COURSE ALSO FOCUS ON ANY OF THESE VALUES? (If so, please describe how.)
· Peacemaking      
· Serving      
· Stewardship      
Proposed by: _________________________________ Signature: ___________________________ Date: ___________
Signature of chairperson __ Date: ___________
Submit form to:
Office of Academic Affairs

Office Use Only

Date approved by CAA:

Dean of Acad. Progs.:

GenEd Approval: �(if applicable)

Course Number:

TEUs assigned to course:

Page 2

