Curriculum Committee

Request for Human Difference and

Global Engagement (DE) Designation

Name

__Date _____________

Department __

Proposed Course Title and Number______________________________________

(Please contact the Registrar for course number information.)

Please indicate when the course will be offered. _______________________________

Are you also requesting a Diversity and Difference (D) designation under the

pre-Fall-2013 “Skills and Perspectives” curriculum? (Yes or No) ________________

Catalog Description
Rationale (Please explain how the course fulfills the DE criteria. Your rationale should reference the APC description of the DE criteria and should be as specific as possible regarding how the course will meet these. In particular, please indicate which Academic Program Goal(s) for Engagement and Social Responsibility the course will address. Guidelines for submitting and approving requests for the DE designation can be found at the end of this form.)

Signatures:

Submitted by ___Date__________

Department Chair __ Date__________

Please attach a syllabus or tentative course outline with learning goals and a proposed reading list. At least one of the learning goals should relate directly to DE criteria.

(All syllabi should include learning goals.)

Guidelines for Submitting and Approving Requests for the
Human Difference and Global Engagement (DE) Designation

Prepared by Academic Policy Committee and Curriculum Committee

September 2013

Requests for the DE designation should be specific in demonstrating how the course will broaden and deepen students’ understanding of human difference and develop the intellectual and civic skills students require for participation in an increasingly diverse and interconnected world.
Determinations about which courses meet the DE requirement will be based on the alignment of course content with Muhlenberg’s two Academic Program Goals for Engagement and Social Responsibility most salient to this requirement:

a) Understand the multiple contexts (e.g., cultural, ethnic, racial, national, socioeconomic, religious, biological, etc.) that shape our constructions of human differences.
b) Recognize how hierarchies and disparities shape and are shaped by institutions and social relations.

Your rationale and supporting materials should demonstrate to CC how your course will substantially address either a) or a) plus b) throughout the semester.

Course content should substantially meet one or more of the guidelines below:

DE courses span all units of analysis and are designed to:
· provide students opportunities to develop knowledge of how social differences are created, maintained, and challenged, with emphasis on questions of social power;
· invite students to explore how the construction of difference is often linked to histories and experiences of injustice in the United States and global contexts;
· offer sustained insight into the social and cultural practices, or modes of artistic expression, of different states or regions;
· enhance student understanding of different religious traditions and the philosophic underpinnings of different global cultures;
· foster global awareness by focusing on social practices, structures, and histories of cultures and nations outside of the United States;
· empower students with the theoretical frameworks, intellectual tools and learning experiences to critically reflect on their own participation and action in a diverse and interconnected world.
