

Proposal Date: 1/29/2013
Enter College Name Here

Department of Honors College
Proposal to Create a New Course

(Action Item)

Contact Person: Jianjun He, jianjun.he@wku.edu, (270)7454220
1.
Identification of proposed course:

1.1 Course prefix (subject area) and number:
 CHNF 420
1.2 Course title:

Media Chinese
1.3 Abbreviated course title:

Media Chinese
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-level Chinese Flagship course designed to enhance students’ immersion learning of Mandarin Chinese by introducing them to advanced level grammar, vocabulary, and formal writing seen in Chinese language media such as newspapers, television, and the internet.
2.
Rationale:

2.1 Reason for developing the proposed course:
CHNF 420 was taught as a temporary course in Fall 2012. CHNF 420 is important in its contribution to media literacy in Flagship students, a crucial element of superior language ability, which is very much in the spirit of the Flagship Program. In addition, fulfilling the terms of the Chinese Flagship Program grant needs sustained coursework at the advanced level: CHNF 420 is needed to build the curriculum.

2.2 Projected enrollment in the proposed course:
 15, based on temporary course enrollment.
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.
2.5 Relationship of the proposed course to courses offered in other institutions:
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 7617: Contemporary Chinese Media, Arizona State University offers CHI 394: Communications in China, and the University of Mississippi offers Chin 413: Media Chinese.
3.
Discussion of proposed course:

3.1 Course objectives:

CHNF 420, Media Chinese, is an advanced Chinese Flagship language course designed to further deepen students’ learning of Chinese by introducing to them to the newest grammar, vocabulary and expression from Chinese language media such as newspapers, television, and the internet. It trains students in advanced writing, listening and reading. By the end of the semester, students should be able to show a basic knowledge of the major Chinese media forms and their characteristics. They should also be able to read formal and informal writings, especially online writings, in Chinese, compose discussion papers and engage into conversations on contemporary cultural and social topics about China.
3.2 Content outline: Students will study twenty-five online articles and ten articles from newspaper and magazines. They will also study a seven episodes TV series and watch seven popular TV programs.

3.3 Student expectations and requirements:

All the readings must be completed by the students before class. Students are required to translate the articles into English and email their translation to the instructor before class. Students should follow a Chinese blog and report the updates of the blog to the class every Tuesday. Students are also required to register a Chinese twitter account and update their twitter every week.

3.4 Tentative texts and course materials:

All readings will be in Chinese and provided by the instructor.
4.
Resources:

4.1 Library resources: Current resources are adequate
4.2 Computer resources: Current resources are 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
