General Education Course Proposal Document-HUMANITIES AND/OR FINE ARTS REQUIREMENT

MTSU GENERAL EDUCATION CURRICULUM COMMITTEE
New Course and Course Change Proposal Form

HUMANITIES AND/OR FINE ARTS REQUIREMENT COVER SHEET
Department:
Course Prefix/Number:

Course Title:

Credit Hours:
3

NAME OF CONTACT PERSON:
CAMPUS PHONE:

EMAIL ADDRESS:
CAMPUS BOX:

Please consult with the University General Education Director, Dr. Susan Myers-Shirk, Department of History, as you develop your proposal. Email Susan.Myers-Shirk@mtsu.edu or telephone 615-898-2386.

Please note: All course proposals must be submitted via Curriculog. This form should be completed and attached to your proposal in Curriculog. For detailed instructions visit: https://www.mtsu.edu/gen_ed/submit.php
COURSE JUSTIFICATION AND OUTLINE

GOAL: The goal of the Humanities and/or Fine Arts requirement is to enhance the understanding of students who, as citizens and educated members of their communities, need to know and appreciate their own human cultural heritage and its development in a historical and global context. Also, through study of Humanities and/or Fine Arts, students will develop an understanding, which they otherwise would not have, of the present as informed by the past. For the purposes of the Humanities and/or Fine Arts requirement, courses will come from the areas of Art, Dance, Literature, Philosophy, Music, Theatre, and those offerings from other disciplines that also include, among other criteria, analytical study of primary texts and/or works of art as forms of cultural and creative expression. This requirement does not include work in areas such as studio and performance courses or courses that are primarily skills oriented.

A. SUMMARY COURSE DESCRIPTION AND OBJECTIVES

1. Describe the course content and objectives.

2. Describe and justify any special admission and prerequisite requirements for the course. NOTE: Only other General Education courses can be used as prerequisites for a proposed course. If completion of certain prescribed courses is required, please list the courses in this section.
B. COURSE STRUCTURE

1. Outline of Course Topics. The outline should reflect a concise and sequential listing of the content and concepts to be addressed in the course.

2. Student Activities. List the range of potential activities required of students (whether graded or not). Activities might include such things as readings, research or creative papers, class presentations, data collection, creative products, interviews, field experiences, etc.

3. Evaluation Procedures. Describe the range of evaluation procedures (i.e., grading system) for student activities. All evaluation procedures in General Education courses should be explicitly related to achievement of the MTSU General Education Learning Outcomes.

4. Course Syllabus. Attach a sample course syllabus. (Note: The syllabus must address the MTSU General Education Learning Outcomes.)

C. CONTRIBUTION TO GENERAL EDUCATION LEARNING OUTCOMES

For the Humanities/Fine Arts Requirement, the proposed course must fulfill four or more of the six learning outcomes. Provide a detailed justification for how the course will fulfill each of the selected learning outcomes.

1. Analyze significant primary texts and works of art, ancient, pre-modern, and modern, as forms of cultural and creative expression.

2. Explain the ways in which humanistic and/or artistic expression throughout the ages expresses the culture and values of its time and place.
3. Explore global/cultural diversity.

4. Frame a comparative context through which they can critically assess the ideas, forces, and values that have created the modern world.
5. Recognize the ways in which both change and continuity have affected human history.

6. Practice the critical and analytical methodologies of the Humanities and/or Fine Arts.
D. COURSE INTEGRITY

1. Estimate the number of sections and seats to be offered in the first academic year after approval (Fall, Spring, and Summer).

Number of Sections

Number of Seats

Fall

Spring

Summer

2. If this course will be required for department degree programs or is required for any other known major/minor degree programs on campus, estimate the number of seats that will be required for those students versus the number of seats available for other students attempting to fulfill General Education requirements.

3. Describe how the department plans to meet staffing needs, including projected use of temporary faculty and TAs.

4. Discuss methods of ensuring consistency in the content of the course (e.g., generic syllabus, common textbook, pool of activities from which specific ones can be selected at the discretion of the instructor). Describe how the department will ensure that new instructors understand the stated objectives.
5. If the size of class sections will vary significantly, state the projected minimum and maximum enrollments for different sections and explain how the pedagogy and class activities will accommodate this variability while addressing MTSU General Education Learning Outcomes.
E. ASSESSMENT

Each General Education course undergoes periodic review. Attach an assessment plan for this proposed course.

F. COMMENTS
Space available for any other pertinent information not previously covered.
