Proposal Date: April 3, 2013
University College
Department of Interdisciplinary Studies
Proposal to Create a New Course

(Action Item)

Contact Person: Jianjun He. jianjun.he@wku.edu 745-4220
1.
Identification of proposed course:

1.1 Course prefix (subject area) and number:
CHNF 440
1.2 Course title:

Chinese Tradition
1.3 Abbreviated course title:

Chinese Tradition
1.4 Credit hours and contact hours:

3
1.5 Type of course:

L,S
1.6 Prerequisites/corequisites:
1.7 Course catalog listing:

An advanced Chinese Flagship course designed to further deepen students’ immersion learning of Mandarin Chinese vocabulary, grammar, and formal expression through introduction to China’s cultural and historical traditions. Taught entirely in Chinese, the course interweaves the learning of both Chinese Language and Chinese traditions.

2.
Rationale:

2.1 Reason for developing the proposed course: CHNF 440 was taught as a temporary course in Fall 2012. CHNF 440 is important in its contribution to instilling a knowledge of Chinese history and culture in Flagship students. In addition, fulfilling the terms of the Chinese Flagship Program grant needs sustained coursework at the advanced level, but currently there are only two 400-level courses: CHNF 440 is needed to build the curriculum.

2.2 Projected enrollment in the proposed course: 15, based on enrollment in temporary course.
2.3 Relationship of the proposed course to courses now offered by the department: Chinese Flagship offers advanced courses in Chinese, but none with this particular content area.

2.4 Relationship of the proposed course to courses offered in other departments: The Modern Languages Department also offers Chinese courses; however, all Flagship courses are taught at an accelerated rate that is very distinct from the courses taught in Modern Languages. This course is intended for advanced Chinese language students who have already studied in China several times before taking this course. In addition, this course is an upper-division course, and currently Modern Languages does not offer any upper-division Chinese language courses.

2.3
Relationship of the proposed course to courses offered in other institutions: At most universities, Chinese Tradition is a content course taught in English for students without knowledge of Chinese. However, several universities that also have a Chinese Flagship Program offer courses related to this one in subject matter. For example, Ohio State’s Flagship Program offers Chinese 7615: Chinese Perspectives on China’s Civilization, Arizona State University offers CHI 394:Pathways into Chinese Culture, and the University of Mississippi offers Chin 512: Chinese Culture and Civilization.
3.
Discussion of proposed course:

3.1 Course objectives: By the end of the semester, students will demonstrate knowledge of the major events and traditions in Chinese history They will also be able to read Chinese articles at the advanced-high level by the ACTFL standard, write academically, and engage in concrete discussions on topics such as history, philosophy, political thought, religion arts, literature, medicine, and science.,
3.2 Content outline: The course follows the chronological line of Chinese history, introducing the major dynasties and their contribution, politically, socially, and culturally. It begins with the origin of Chinese civilization and ends with the May-Fourth movement in 1919.
3.3 Student expectations and requirements: Students are expected to preview the lessons, translate the text of each lesson, and email their translations to the instructor before class. Students listen, take notes, and report the content of the lecture in their own words. Class discussion is also required.
3.4 Tentative texts and course materials: All reading materials will be in Chinese and provided by the instructor.
4.
Resources:

4.1 Library resources: Adequate.
4.2 Computer resources: Adequate
5.
Budget implications:

5.1 Proposed method of staffing: Current staffing is adequate, but we also expect to hire an additional person before the fall semester.
5.2 Special equipment needed: None.
5.3 Expendable materials needed: None.
5.4 Laboratory materials needed: None.
6.
Proposed term for implementation:

Spring 2014
7.
Dates of prior committee approvals:
Flagship Program committee

April 1, 2013

University College Undergraduate Curriculum Committee
April 10, 2013

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
