Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date:
December 8, 2009

The Potter College of Arts & Letters submits the following items for consideration:

	Department
	Description of Item & Contact Information

	Action
	Create Course

ART 316 Medieval Art

Contact: Ingrid Cartwright, Ingrid.Cartwright@wku.edu, x 56101

	Action
	Create New Course

ARC 401: Topics in Asian Religions/Cultures

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, x55744

	Action
	Create Course

ARC 498: Independent Study in Asian Religions and Cultures

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, x55744

	Action
	Create Course

ARC 499: Senior Seminar

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, x55744

	Action
	Revise a Program

PS 383: Minor in Political Science

Contact: Edward Yager, edward.yager@wku.edu, x56190

	Action
	Revise a Program

PS 686: Political Science Major

Contact: Scott Lasley, scott. lasley@wku.edu, x52799

	Action
	Create Program (Major)

PHIL: Asian Religions and Cultures

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, x55744

	Action
	Create Program (Minor)

ARC: Asian Religions and Cultures

Contact: Eric Bain-Selbo, Eric.bain-selbo@wku.edu, x55744

Proposal Date: Sept. 17, 2009

Potter College of Arts and Letters

Department of Art

Proposal to Create a New Course

(Action Item)

Contact Person: Ingrid Cartwright, ingrid.cartwright@wku.edu, 270-745-6101

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ART 316

1.2 Course title: Medieval Art & Architecture

1.3 Abbreviated course title: Medieval Art and Architecture

1.4 Credit hours and contact hours: 3

1.5
Type of course: L

1.6
Prerequisites: Art 105 or Permission of Instructor

1.7
Course catalog listing: A study of the art and architecture of Europe from the early third century through the fourteenth century.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is revised offering of ART 300: Early Medieval Art and ART 301: Romanesque and Gothic Art. Combining the two courses into one allows current faculty to cover a broader chronological range in a single semester and serves student needs by providing the opportunity to survey the art of the medieval area in a single course. Additionally, merging the two courses better suits the teaching specializations of current faculty.

2.2 Projected enrollment in the proposed course: 25

2.3 Relationship of the proposed course to courses now offered by the department: This course addresses the chronological period between ART 309: Art of the Ancient World and ART 401: Italian Renaissance Art; ART 403: Northern Renaissance Art. It duplicates the material covered by ART 300: Early Medieval Art and ART 301: Romanesque and Gothic Art, both of which are proposed to be suspended.

2.4 Relationship of the proposed course to courses offered in other departments: This course does not duplicate the content of any other course in the university curriculum, but complements those that investigate the 1) history (HIST 307: The Middle Ages), 2) literature (HUM 172: Literature of Medieval and Renaissance Europe; ENG 333: Medieval Literature), and 3) religious currents (HUM 173: Philosophy and Religion of Medieval and Renaissance Europe; RELS 430: Christianity to 1517) of Europe during the same chronological period.

2.5 Relationship of the proposed course to courses offered in other institutions: Instituting this course would bridge two courses within the department, which is similar to other course offerings in the region. Similar comprehensive approaches to Medieval Art courses are offered at Northern Kentucky University (ART 351), Southern Illinois University-Carbondale (AD 41), Morehead State University (ART 362), and Southern Indiana University (ART 327). The University of Kentucky offers a similar course (A-H: Studies in Medieval Art).
3.
Discussion of proposed course:

3.1 Course objectives: Students taking this course gain a knowledge of the formation and development of the art and architecture of Europe from the third century though the fourteenth century with an attention to architecture, painting, sculpture, printmaking, and the decorative arts, all considered within their social and cultural milieu. Moreover, students will gain an appreciation of the critical role art and architecture played in the religious, political, and philosophical discourse of Europe during this era.

3.2 Content Outline: The course will cover the art and architecture of Europe from the early third century though fourteenth century. The course will examine the art and architecture of the Byzantine Empire, Migration, Carolingian, Ottonian, Romanesque, and Gothic periods. Themes covered include:

· the beginnings of Judeo-Christian artistic production in the late Roman Empire

· the function of icons in the Byzantine church and the iconoclastic controversies

· production methods and the illumination of liturgical books

· medieval pilgrimage and its impact on the design of Romanesque religious architecture

· the role of relics in medieval culture

· the visual manifestations of scholasticism in Gothic architecture.

3.3 Student expectations and requirements: In addition to gaining an understanding of the chronological development of the visual arts in Europe during the medieval era, students will learn to think critically about the form and function of images produced by the disparate cultural traditions that span the broad chronology of this era. Student learning will be assessed through quizzes, a midterm, a final exam, and a research paper.

3.4 Tentative texts and course materials: Textbook: James Snyder, Art of the Middle Ages (2005); other books and articles from the library.

4.
Resources:

4.1 Library resources: The library has sufficient holdings in this area, including many major journals and periodicals.

4.2 Computer resources: On-line databases that relate to this era include Iter: Gateway to the Middle Ages and Renaissance (400-1700), available in the WKU libraries.

5.
Budget implications:

5.1 Proposed method of staffing: Current Faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Art Department:

 9/21/09

Potter College Curriculum Committee
11/5/09

Professional Education Council

11/11/09

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form, Library Resource Form, Bibliography
Proposal Date: September 1, 2009

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ARC 401

1.2 Course title: Topics in Asian Religions and Cultures

1.3 Abbreviated course title: TOPICS IN ASIAN RELS/CULTURES

1.4 Credit hours and contact hours: 3

1.5 Type of course: S

1.6 Prerequisites/corequisites: None.

1.7 Course catalog listing: A seminar focusing on a specific element of Asian religions or cultures.

2.
Rationale:

2.1 Reason for developing the proposed course: As part of the new major and minor programs in Asian Religions and Cultures, ARC 401 will serve as a “special topics” or “readings” course for the major, focusing on topics not normally taught (at least not in as much depth) in other courses.

2.2 Projected enrollment in the proposed course: 20, based on enrollment in the ARC programs as well as interest from students in other programs.

2.3 Relationship of the proposed course to courses now offered by the department: This course is similar to PHIL 401 and RELS 401, only that its focus is explicitly on Asian religions and cultures. Courses with Asian content previously offered as RELS 401 courses now will be offered as ARC 401 or at least will be cross-listed with ARC 401.

2.4 Relationship of the proposed course to courses offered in other departments: This course is similar to “special topics” or “readings” courses in other departments and programs, only with a specific focus on Asian religions and cultures.

2.5 Relationship of the proposed course to courses offered in other institutions: A course like ARC 401 is typical of “special topics” or “readings” courses across the country.

3.
Discussion of proposed course:

3.1 Course objectives:

Students will

· gain an in-depth knowledge of a particular element of Asian religions or cultures.

· complete an advanced research project on a particular element of Asian religions or cultures.

3.2 Content outline: Will vary depending on instructor. Examples might include Islam in the Contemporary World, The Chinese Cultural and Economic Roles Today, Conflict Among South Asian Religions, etc.

3.3 Student expectations and requirements: Students will be expected to complete all readings, participate in seminar discussions, and produce an advanced research project.

3.4 Tentative texts and course materials: Will vary depending on instructor.

4.
Resources:

4.1 Library resources: Sufficient.

4.2 Computer resources: Sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: This course only will be offered on an occasional basis and will be staffed by a variety of faculty members in areas related to Asian religions and cultures.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: 201030

7.
Dates of prior committee approvals:

Religious Studies Program

September 2, 2009

Department of Philosophy and Religion

September 16, 2009

Potter College Curriculum Committee

October 1, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

NOTE: Bibliography and Library Resources Forms are not applicable.

Proposal Date: September 1, 2009

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, 55744

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ARC 498

1.2 Course title: Independent Study in Asian Religions and Cultures

1.3 Abbreviated course title: IND STUDY IN ARC

1.4
Credit hours and contact hours: 3

1.5
Type of course: I

1.6
Prerequisites/corequisites: Consent of instructor.

1.7
Course catalog listing: Directed study and research in Asian Religions and Cultures.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will provide students in the new Asian Religions and Cultures major and minor the opportunity to register for independent study with individual faculty members.

2.2 Projected enrollment in the proposed course: 1-5 depending on student interest and faculty consent.

2.3 Relationship of the proposed course to courses now offered by the department: This course is similar to RELS 499 and PHIL 499 in intention.

2.4 Relationship of the proposed course to courses offered in other departments: This course is similar to other directed study or independent study courses in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: Directed study or independent study courses are standard fare throughout institutions of higher education in the United States.

3.
Discussion of proposed course:

3.1 Course objectives:

· Utilize appropriate research skills and resources for the completion of the research project.

· Effectively articulate the principal issues or questions to be investigated as well as the conclusions reached through the research of those issues or questions.

· Demonstrate the skills of analysis that reflect high academic standards.

3.2 Content outline: The content of the course will vary by instructor and student(s). Students might focus on a specific Asian religion during a particular time period, the development or role of certain ideas across Asian religions or cultures, etc.

3.3 Student expectations and requirements: Students will be required to conduct significant research in Asian Religions and Cultures; share their work with the instructor in order to receive comments and criticisms; and complete a final project that meets the course objectives.

3.4 Tentative texts and course materials: Vary by student and instructor.

4.
Resources:

4.1 Library resources: Existing resources will be sufficient.

4.2 Computer resources: Existing resources will be sufficient.
5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: 201030

7.
Dates of prior committee approvals:

Religious Studies Program

September 14, 2009

Department of Philosophy and Religion
September 16, 2009

Potter College Curriculum Committee
October 1, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Bibliography and Library Resources Form are not applicable.

Proposal Date: September 1, 2009

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Create a New Course

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, 55744

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ARC 499

1.2 Course title: Senior Seminar

1.3 Abbreviated course title: SENIOR SEMINAR

1.4
Credit hours and contact hours: 3

1.5
Type of course: S

1.6
Prerequisites/corequisites: Senior standing and major in Asian Religions and Cultures or consent of the instructor.

1.7
Course catalog listing: A capstone designed for senior Asian Religions and Cultures majors. Students will complete projects that demonstrate their research, writing, and analytical skills. Content areas of the seminar will vary by semester and instructor.

2.
Rationale:

2.1 Reason for developing the proposed course: This proposal was developed with two primary objectives in mind—one related directly to students and one related indirectly to students. Primarily, the purpose of this course is to provide students with the opportunity to integrate the knowledge and skills they have learned as majors in the program into a single final project. Secondarily, the projects will provide useful data for the program as part of its yearly assessment efforts. From an analysis of the projects and feedback from the leaders of the seminar, we will be able to identify our programmatic strengths and weaknesses—helping us to build upon the former and develop corrective measures for the latter.

2.2 Projected enrollment in the proposed course: 20, based on expected enrollment in the program.

2.3 Relationship of the proposed course to courses now offered by the department: This course allows students to build upon the work they have done in a wide variety of courses in the Asian Religions and Cultures curriculum.

2.4 Relationship of the proposed course to courses offered in other departments: None, except for the structural similarity it has to capstone courses in many departments at WKU.

2.5 Relationship of the proposed course to courses offered in other institutions: Capstone courses such as this one increasingly are becoming standard fare in religious studies programs throughout the country.

3.
Discussion of proposed course:

3.1 Course objectives:

· Utilize appropriate research skills and resources for the completion of the project.

· Effectively articulate the principal issues or questions to be investigated as well as the conclusions reached through the research of those issues or questions.

· Demonstrate the skills of analysis that reflect the standards of the discipline.

3.2 Content outline: The content of the course will vary by instructor and semester. Examples might include Islam in the Contemporary World, The Chinese Cultural and Economic Roles Today, Conflict Among South Asian Religions, etc. A standard requirement of all seminar offerings, however, will be a formal procedure of student production of project materials, faculty feedback (both written and in conferences), and student revision of project materials.

3.3 Student expectations and requirements: Students will be required to be active participants in seminar meetings; share their work with the group in order to receive comments and criticisms; and complete a final project that meets the course objectives.

3.4 Tentative texts and course materials: Vary by semester and instructor.

4.
Resources:

4.1 Library resources: Existing resources will be sufficient.

4.2 Computer resources: Existing resources will be sufficient.

5.
Budget implications:

5.1 Proposed method of staffing: Rotating among Asian Religions and Cultures faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: 201030

7.
Dates of prior committee approvals:

Religious Studies Program

September 2, 2009

Department of Philosophy and Religion

September 16, 2009

Potter College Curriculum Committee

October 1, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Bibliography and Library Resources Form are not applicable.
Potter College of Arts & Letters

Department of Political Science

Proposal to Revise a Program

(Action Item)

Contact Person: Edward Yager edward.yager@wku.edu (5-6190)

1. Identification of program:

1.1 Current program reference number: 383

1.2 Current program title: Minor in Political Science

1.3 Credit hours: 24 semester hours

2. Identification of the proposed program changes:

 *Delete PS 201 from the minor

 *Delete PS 330 from the minor

 *Revise to 6 hours of core courses (from 12 hours)

 *Revise to 15 hours of additional elective courses (from 12 hours)

 *Revise to 21 hours minimum for the minor (from 24 hours)

3. Detailed program description:
Current Program (383) Proposed Program (383)

	Minimum of 24 semester hours with at least one-half of the hours to be earned at the 300 level or above.
	Minimum of 21 semester hours with at least 12 hours to be earned at the 300 level or above.

	
	

	12 hours of core courses: PS 110, 201, 250 or 260, 330. In addition to the 12 core hours, students must select 12 additional hours.
	6 hours of core courses: PS 110 and 250 or 260. In addition to the 6 core hours, students must select 15 additional hours.

	
	

	No more than three hours total may come from PS 403, 405, 407, 498.
	No more than three hours total may come from PS 403, 405, 407, 498.

	
	

	
	

	
	

4. Rationale for the proposed program change:
The proposal to reduce the core course requirement and increase the elective requirement will permit greater flexibility in course scheduling. If adopted, the proposal will enhance student efficiency in matriculating through both the major and minor programs. Student learning outcomes will be enhanced with greater student discretion to select electives tailored to their own interests and goals.

5. Proposed term for implementation and special provisions (if applicable): Fall 2010

6. Dates of prior committee approvals:
 Political Science Department

August 13, 2009

 Potter College Curriculum Committee
October 1, 2009

 Undergraduate Curriculum Committee

 University Senate

Attachment: Program Inventory Form

Proposal Date: August 1, 2009

Potter College

Department of Political Science

Proposal to Revise a Program

(Action Item)

Contact Person:
Scott Lasley scott.lasley@wku.edu 745-2799

1.
Identification of program:

1.1 Current program reference number:
686

1.2 Current program title:
Political Science Major

1.3 Credit hours:
34

2.
Identification of the proposed program changes:

2.1
Drop concentrations (campaign management, international relations, comparative politics, public administration, public law)

2.2
Change core course requirements – instead of requiring PS 330 (Introduction to Political Theory) students must complete either PS 330 or PS 435 (American Political Thought)

3. Detailed program description:

	Current
	Proposed

	Major in Political Science
The major in political science (reference number 686) requires a minimum of 34 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. The requirements for a major include the following: 19 hours of core courses:

A. PS 110 (American National Government)

B. PS 201 (Concepts of Political Science)

C. PS 250 (International Politics)

D. PS 260 (Introduction to Comparative Politics)

E. PS 301 (Research Methods in Political Behavior)

F. PS 330 (Introduction to Political Theory)

G. PS 499 (Senior Seminar in Government)

Students are advised to take all core courses before enrolling in PS 499.

In addition to the 19 core hours, students are required to select 15 additional hours to complete the major. No more than 6 hours total can come from PS 403, 405, 407, and 498. PS 324 and 325 can both be repeated once. Three hours can be used for the major and three hours as general electives.

The department offers two options:

Option One: Self Design
Students design their own program of study in consultation with an advisor: 15 hours of political science courses, with at least 10 hours of 300/400 level courses.

Option Two: Select a concentration from the following:
1. Comparative Politics
Nine hours selected from PS 200, 267, 360, 361, 362, 363, 365, 366, 367, 368, and 460. Six additional hours of political science courses selected in consultation with an advisor.

2. International Relations
Nine hours selected from PS 350, 355, 357, 449, 450, 457. Six additional hours of political science courses selected in consultation with an advisor.

3. Political Campaign Management
PS 375 is required and 6 hours selected from PS 370, 371, 372. Six additional hours of political science courses selected in consultation with an advisor.

4. Public Law
PS 220 is required and 6 hours selected from PS 326, 327, 328. Six additional hours of political science courses selected in consultation with an advisor.

5. Public Administration
PS 440 is required and 12 hours selected from PS 210, 211, 310, 314, 316, 338, 370, 371, 372, 373, 374, 412, 415, 424, 441, 442, 480, 498.

	Major in Political Science
The major in political science (reference number 686) requires a minimum of 34 semester hours and leads to a Bachelor of Arts degree. A minor or second major is required. The requirements for a major include the following: 19 hours of core courses:

A. PS 110 (American National Government)

B. PS 201 (Concepts of Political Science)

C. PS 250 (International Politics)

D. PS 260 (Introduction to Comparative Politics)

E. PS 301 (Research Methods in Political Behavior)

F. PS 330 (Introduction to Political Theory) or PS 435 (American Political Thought)

G. PS 499 (Senior Seminar in Government)

Students are advised to take all core courses before enrolling in PS 499.

In addition to the 19 core hours, students are required to select 15 additional hours to complete the major. At least 10 of the additional hours must be 300/400 level courses. No more than 6 hours total can come from PS 403, 405, 407, and 498. PS 324 and 325 can both be repeated once. Three hours can be used for the major and three hours as general electives.

4.
Rationale for the proposed program change:

· The change in core course requirements is designed to give students and faculty greater flexibility in meeting the Political Theory requirement for the major. Without the change we do not have the faculty resources to offer a course on American Political Thought. At this time, the same faculty member teaches both Political Theory and American Political Thought. Without the change, he has to teach Theory every semester to meet student demand. The change in requirements will create the flexibility needed to offer American Political Thought on a regular basis.

· The elimination of the concentrations is a response to other changes in the program which will improve the quality of instruction and better meet the needs of students. In several cases the concentration has been or will be replaced with the creation of a certificate, minor, or major program. The move from concentrations to certificate, minor, or major programs will provide more comprehensive coverage of topics in those subject areas. The interdisciplinary International Affairs major is an example of this transition.
· The net effect of these changes provides the Department greater flexibility in scheduling and ensures that courses are offered in a timely manner to meet student needs.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2010
6.
Dates of prior committee approvals:

Political Science Department:

August 13, 2009

Potter College Curriculum Committee

October 1, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: September 1, 2009

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Create a New Major Program

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of program:

1.1 Program title: Asian Religions and Cultures

1.2 Degree: AB

1.3 Classification of Instructional Program Code (CIP): 05.0103

1.4 Required hours in proposed major program: 33

1.5 Special information:

1.6 Program admission requirements:

1.7 Catalog description:

The continent of Asia is home to some of the most ancient and formative civilizations in history. All of the world’s largest religious traditions have their origins on the continent, and Asian peoples have shaped and reshaped how humanity understands the world and itself for centuries. The Asian Religions and Cultures major facilitates the understanding of the continent and its peoples, allowing students to understand not only the Asian past but to put current issues and problems into a broader historical, religious, and cultural context.

The major in Asian Religions and Cultures (reference number XXX) requires 33 credit hours. Students must take courses in Religion (9 credit hours), Language (6 credit hours), History and Politics (6 credit hours), Electives (9 credit hours), and complete the Senior Project (3 credit hours). Students must take courses from at least four different departments. A minor or second major is required.

2.
Rationale:

2.1
Reason for developing the proposed major program: Western Kentucky University has made “internationalization” a key strategic goal of the institution and part of its marketing slogan. “Internationalization” is critical to graduating students with a broad liberal education and prepares them for working and living in a global community.

In many cases “internationalization” has led to course revisions, the development of new courses, and even the development of new programs (e.g., International Affairs). The new major in Asian Religions and Cultures is a continuation of this work at WKU, drawing upon existing courses and packaging them in an interdisciplinary program that will be attractive to students in a wide variety of academic areas.

The major in ARC is an interdisciplinary, liberal arts degree. As such, it prepares students in the skills of reading, writing, critical thinking, and language acquisition. These are skills that are important for just about any profession. In most cases, the major in ARC will supplement the academic/vocational training that students will be receiving in another major. For example, a student majoring in business would be well prepared for work in or with Asian populations if he or she also majored in ARC. Given the importance of Asia and the Middle East in the geo-political scene, students in journalism and broadcasting or in political science and international affairs would benefit greatly from the knowledge base provided in this new major. Some students might choose to pursue graduate work in Asian Studies and a teaching career in higher education. While job prospects in the humanities have been difficult in recent years, those doing work in Asian Studies or, more particularly, Asian religions have found a much better market. Data from the American Academy of Religion indicates that in the last three years there have been 25 job openings in Asian religions and 31 candidates seeking interviews at the annual meeting (a nearly 1:1 ratio).

Regardless of the careers that students might pursue after graduating with an ARC degree, they undoubtedly will leave WKU with skills and capacities that will help them to be more successful employees and citizens in their increasingly diverse communities and in their world.

2.2
Projected enrollment in the proposed major program: 40, based on enrollments in courses having to do with Asian religions and cultures (for example, RELS 306: Islamic Religious Traditions has run at 89 percent capacity over the last three consecutive semesters and RELS 303:Hindu Religious Traditions has run at 92.5 percent capacity the last two fall semesters it has been offered) as well as the number of students who have completed the Asian Studies minor. Also, in Fall 2009 a survey was conducted in four courses related to Asian Studies: RELS 103 (Religions of Asia), RELS 306 (Islamic Religious Traditions), HIST 461 (Modern East Asia), and ENG 368 (Japanese Cinema in Translation). Of the approximately 150 students surveyed, 12 percent said they were “very” or “extremely” interested in the new program and 7 percent said they are “very” or “extremely” likely to enter the program if it was created.

2.3
Relationship of the proposed major program to other programs now offered by the department: The Religious Studies program at WKU has long history of offering courses on Asian religions and cultures and these have been integral to both our major and minor requirements. This new program utilizes those courses in a new interdisciplinary way.

2.4
Relationship of the proposed major program to other university programs: Though the content area is different, the major in Asian Religions and Cultures is similar to minors in African American Studies, Film Studies, and Latin American Studies—as well as, of course, Asian Studies (all in Potter College). Like these programs, the new Asian Religions and Cultures program is interdisciplinary and requires students to take courses in multiple departments. The ARC program also is similar to the new major in International Affairs, though it differs in focusing strictly on Asia and emphasizing religion, history, and culture rather than politics.

2.5
Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): There are no programs quite like this one in the Commonwealth of Kentucky. The University of Kentucky offers minors in Japan Studies, Islamic Studies, and Indian Studies. The University of Louisville also offers a minor in Asian Studies. Northern Kentucky University offers a major in International Studies, in which one might choose to focus on Asia. Similarly, Morehead State University offers an International Studies minor. Thus, the adoption and implementation of this Asian Religions and Cultures major would put Western Kentucky University at the forefront of international education in Kentucky.

The Association for Asian Studies database lists more than 300 centers, institutes, or programs in Asian Studies or a related field in the United States (almost all associated with an institution of higher education). A large portion of these do not offer a degree or only offer a minor. Only a relatively small number of these centers, institutes, or programs are in the South. For example, there are only three in Tennessee (U. of the South, University of Tennessee, and Vanderbilt University), one in Mississippi (University of Mississippi), four in Georgia (three at Emory University and one at Georgia State University), and three in Alabama (all at the University of Alabama). Consequently, Western Kentucky University has the opportunity to be a leader in the South in this area, and the unique combination of emphases on religions, cultures, and languages will make our program stand out from the rest.

In regard to our official “benchmark” institutions listed on the Academic Affairs webpage, it is clear that this program is innovative and unique:

	Institution
	Asian Studies Major
	Asian Studies Minor
	Asian Religions and Cultures Major

	Ball State University
	No
	Yes
	No

	Cal. State University—Chico
	Yes
	Yes
	No

	Cal. State University—Fresno
	No
	No
	No

	University of Central Missouri
	No
	No
	No

	Eastern Illinois University
	No
	Yes
	No

	Eastern Michigan University
	No
	Yes
	No

	Florida Atlantic University
	No
	No
	No

	Indiana State University
	No
	No
	No

	Middle Tenn. State University
	No
	Yes
	No

	Missouri State University
	No
	Yes
	No

	Montclair State University
	No
	Yes
	No

	Northern Arizona University
	No
	Yes
	No

	Oakland University
	Yes*
	Yes*
	No

	Stephen F. Austin State Univ.
	No
	No
	No

	Towson University
	No
	Yes
	No

	University of Northern Iowa
	Yes
	Yes
	No

	Western Illinois University
	No
	No
	No

	Wichita State University
	No
	No
	No

	Youngstown State University
	No
	No
	No

* East Asian Studies program.

2.6
Relationship of the proposed major program to the university mission and objectives: A key element of the current strategic plan is to enhance the “global learning environment” for WKU students. Even in our slogan we proclaim that we have “international reach.” Clearly study abroad is central to achieving the goal of educating student with a global perspective and international concerns, and this new major will work close with the Office of Internationalization to get our students abroad. But achieving our educational aims cannot depend simply on study abroad. We can never send even a majority of our students overseas. To complement those efforts, we need programs that can provide students with deep learning about other cultures, programs that often can be paired with other majors and minors as students prepare for their professional careers. The ARC program is exactly the kind of major that can provide such learning and preparation for our students. In addition, its language requirement will provide students with skills and capacities that will allow them to be successful in an increasingly global business and professional community.
3.
Objectives of the proposed major program:
· To provide students with knowledge of the main religious traditions and cultures of Asia.

· To provide students with language skills in at least one Asian language.

· To help students develop a sensitivity and concern for Asian cultures and an understanding of the interdependence of peoples around the world.

4.
Program description:

4.1 Curriculum

	Requirements
	Courses

	I. Religion courses (Three courses; 9 credit hours)

	RELS 103: Religions of Asia

RELS 302: Buddhist Religious Traditions

RELS 303: Hindu Religious Traditions

RELS 306: Islamic Religious Traditions

RELS 308: East Asian Religious Traditions

RELS 320: Religions of the Middle East

	II. Language (One sequence; 6 credit hours)
	ARBC/RELS 386 and 387: Arabic

CHIN 101/102: Elementary Chinese

JAPN 101/102: Elementary Japanese

RELS 390/391: Pali

	III. History and Politics (Two courses; 6 credit hours)

	History 110: Introduction to Asian Civilization

History 370: Modern South Asia

History 460: Traditional East Asia

History 461: Modern East Asia

History 462: History of the Middle East

History 471: Modern China

History 472: Modern Japan

Political Science 365: Government and Politics of the Middle East

Political Science 366: Government and Politics in East Asia

	IV. Electives (Three courses from list or from categories I-III; 9 credit hours)

	ARC 401: Topics in Asian Religions and Cultures

ARC 498: Independent Study in Asian Religions and Cultures

Anthropology 341: Peoples and Cultures of Asia

Art 407: Islamic Art and Architecture

English 368: Japanese Film in Translation

Geography 465: Geography of Asia

Geography 467: Geography of the Middle East

PERF 105: Taiji (1 hour; may be take up to three times for credit)

RELS 100: New Testament

RELS 101: Old Testament/Hebrew Scriptures

RELS 311: The Qur’an

SOC 353: Sociology of Modern Japan

	V. Senior Project (3 credit hours)
	ARC 499: Senior Project

* Indicates courses in development.

4.2
Accreditation, certification, approval, and/or licensure: N/A

4.3
Program delivery: Mainly lecture and seminar.

5.
Resources:

5.1
Faculty: This program will be housed in the Department of Philosophy and Religion, but because of its interdisciplinary nature it will draw on the expertise and teaching of faculty from departments across campus. Based on the courses that will be offered and the faculty who currently teach them, it is clear that this program will be delivered mainly by full-time, tenured or tenure-track faculty.

5.2
Technological and electronic informational resources (e.g., databases, e-journals): Sufficient.

5.3
Facilities and equipment: Sufficient.

6.
Proposed term for implementation: 201030

7.
Dates of prior committee approvals:

Religious Studies Program

September 2, 2009

Department of Philosophy and Religion:

September 16, 2009

Potter College Curriculum Committee

October 1, 2009

Contact with Designee of the Office

of Academic Affairs (Sylvia Gaiko),

re: CPE Posting

October 2, 2009

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 1, 2009

Potter College of Arts and Letters

Department of Philosophy and Religion

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of program:

1.1 Program title: Asian Religions and Cultures

1.2 Required hours in minor program: 24

1.3 Special information: None

1.4 Catalog description: The minor in Asian Religions and Cultures requires 24 credit hours. Students must take courses in Religion (9 credit hours), History and Politics (6 credit hours), and Electives (9 credit hours). Students must take courses from at least three different departments.

2.
Rationale:

2.1
Reason for developing the proposed minor program: Western Kentucky University has made “internationalization” a key strategic goal of the institution and part of its marketing slogan. “Internationalization” is critical to graduating students with a broad liberal education and prepares them for working and living in a global community.

In many cases “internationalization” has led to course revisions, the development of new courses, and even the development of new programs (e.g., International Affairs). The minor in Asian Studies has been a part of this work at WKU, drawing upon existing courses and packaging them in an interdisciplinary program that will be attractive to students in a wide variety of academic areas. With the development of the ARC major, a comparable minor that built on the structure of the major was necessary.

The minor in ARC is an interdisciplinary, liberal arts degree. As such, it prepares students in the skills of reading, writing, critical thinking, and possibly language acquisition. These are skills that are important for just about any profession. The minor in ARC will supplement the academic/vocational training that students will be receiving in another major. For example, a student majoring in business would be well prepared for work in or with Asian populations if he or she minored in ARC. Given the importance of Asia and the Middle East in the geo-political scene, students in journalism and broadcasting or in political science and international affairs would benefit greatly from the knowledge base provided in this new major. Some students also might choose to pursue graduate work in Asian Studies or a related field and a teaching career in higher education.

2.2
Projected enrollment in the proposed minor program: 20, based on enrollments in courses having to do with Asian religions and cultures (for example, RELS 306: Islamic Religious Traditions has run at 89 percent capacity over the last three consecutive semesters and RELS 303:Hindu Religious Traditions has run at 92.5 percent capacity the last two fall semesters it has been offered) as well as the number of students who have completed the Asian Studies minor. Also, in Fall 2009 a survey was conducted in four courses related to Asian Studies: RELS 103 (Religions of Asia), RELS 306 (Islamic Religious Traditions), HIST 461 (Modern East Asia), and ENG 368 (Japanese Cinema in Translation). Of the approximately 150 students surveyed, 26 percent said they were “very” or “extremely” interested in the new program and 15 percent said they are “very” or “extremely” likely to enter the program if it was created.

2.3
Relationship of the proposed minor program to other programs now offered by the department: The Religious Studies program at WKU has long offered courses on Asian religions and cultures and these have been integral to both our major and minor requirements. This new program utilizes those courses in a new interdisciplinary way.

2.4
Relationship of the proposed minor program to other university programs: Though the content area is different, the minor in Asian Religions and Cultures is similar to minors in African American Studies, Film Studies, and Latin American Studies—as well as, of course, Asian Studies (all in Potter College). Like these programs, the new Asian Religions and Cultures program is interdisciplinary and requires students to take courses in multiple departments.

2.5
Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): There are several programs similar to this one in the Commonwealth of Kentucky. The University of Kentucky offers minors in Japan Studies, Islamic Studies, and Indian Studies. The University of Louisville also offers a minor in Chinese Studies. Northern Kentucky University offers a major in International Studies, in which one might choose to focus on Asia. Similarly, Morehead State University offers an International Studies minor. Thus, the adoption and implementation of this Asian Religions and Cultures minor is consistent with the best curricular practices of peer institutions in Kentucky. The trend in Kentucky reflects a broader national trend in this area. The Association for Asian Studies database lists more than 300 centers, institutes, or programs in Asian Studies or a related field in the United States. A large portion of these do not offer a degree, but a significant number offer a minor (if not the major).

2.6
Relationship of the proposed minor program to the university mission and objectives: A key element of the current strategic plan is to enhance the “global learning environment” for WKU students. Even in our slogan we proclaim that we have “international reach.” Clearly study abroad is central to achieving the goal of educating student with a global perspective and international concerns, and this new minor will work closely with the Office of Internationalization to get our students abroad. But achieving our educational aims cannot depend simply on study abroad. We can never send even a majority of our students overseas. To complement those efforts, we need programs that can provide students with deep learning about other cultures as students prepare for their professional careers. The ARC program is exactly the kind of minor that can provide such learning and preparation for our students. In addition, its language option will provide students with skills and capacities that will allow them to be successful in an increasingly global business and professional community.

3.
Objectives of the proposed minor:

· To provide students with knowledge of the main religious traditions and cultures of Asia.

· To provide students with opportunities to obtain language skills in at least one Asian language.

· To help students develop a sensitivity and concern for Asian cultures and an understanding of the interdependence of peoples around the world.

4.
Curriculum:

	Requirements
	Courses

	I. Religion courses (Three courses; 9 credit hours)

	RELS 103: Religions of Asia

RELS 302: Buddhist Religious Traditions

RELS 303: Hindu Religious Traditions

RELS 306: Islamic Religious Traditions

RELS 308: East Asian Religious Traditions

RELS 320: Religions of the Middle East

	II. History and Politics (Two courses; 6 credit hours)

	History 110: Introduction to Asian Civilization
History 370: Modern South Asia

History 460: Traditional East Asia

History 461: Modern East Asia

History 462: History of the Middle East

History 471: Modern China

History 472: Modern Japan

Political Science 365: Government and Politics of the Middle East

Political Science 366: Government and Politics in East Asia

	III. Electives (Three courses from list or from courses in categories I-II; 9 credit hours)

	Anthropology 341: Peoples and Cultures of Asia

ARBC/RELS 386 and 387: Arabic

ARC 401: Topics in Asian Religions and Cultures

ARC 498: Independent Study in Asian Religions and Cultures

ART 407: Islamic Art and Architecture

CHIN 101/102: Elementary Chinese

ENG 368: Japanese Film in Translation

Geography 465: Geography of Asia

Geography 467: Geography of the Middle East
JAPN 101/102: Elementary Japanese

PERF 105: Taiji (1 hour; may be taken up to three times for credit)

RELS 100: New Testament

RELS 101: Old Testament/Hebrew Scriptures

RELS 311: The Qur’an

RELS 390/391: Pali

SOC 353: Sociology of Modern Japan

* Indicates courses in development.

5.
Budget implications: None. This program builds upon existing courses and faculty resources.

6.
Proposed term for implementation: 201030

7.
Dates of prior committee approvals:

Religious Studies Program

September 2, 2009

Department of Philosophy and Religion:

September 16, 2009

Potter College Curriculum Committee

October 1, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Page 12 of 27

