De Anza General Education Courses

GENERAL EDUCATION STATEMENT OF PHILOSOPHY--Adopted June 1999

In recognition of that which we value for ourselves, our students, our institution and the community we serve, the faculty of De Anza College affirm that the primary purpose of our general Education Program is to prepare students to live in and contribute to a complex, ever changing, diverse, and multicultural world. Toward that end, we are committed to providing student learning experiences meant to develop such abilities as to think critically, to communicate clearly and effectively—both orally and in writing—to use mathematics and technology practically, and to acquire good physical health (underline added). In addition, we will guide them in understanding the modes of inquiry of the major disciplines, and lead them through learning activities in the experience and appreciation of the creative arts, in understanding multicultural and diverse perspectives, and in achieving insights gained through experiences involving ethical and social issues. Throughout these learning experiences, we will guide students in their development of self-understanding and in the process of becoming life-long learners.

The General Education Program reflects our conviction that students must have knowledge about certain basic principles, concepts, and methodologies both unique to and shared by various disciplines. The faculty intend that the General Education Program will provide students with the knowledge and skills necessary to evaluate and appreciate the physical environment, their culture and other cultures, the contributions of both men and women, the society in which they live, and will help them connect various fields of knowledge in order to become active, vibrant participants in a diverse and global society.

Criteria for All General Education Courses

Ensuring that the spirit and intent of the Philosophy Statement is satisfied, every General Education course:

•
Is designed to stimulate students to think critically.

•
Presents core concepts that define the discipline systematically.

•
Fosters the ability to think and to communicate clearly and effectively both orally and in writing.

•
Teaches students how to access information in the discipline.

•
Helps students achieve insights into ethical problems and develops the capacity for responsible decision-making.

•
Includes diverse perspectives and contributions in the discipline and comparative treatments of issues related to gender, culture – both majority and minority- values, and societal perspectives.

•
Is placed within a global and historical context.

•
Includes the scope of the established body of knowledge within the discipline.

And in developing courses, those who propose General Education curriculum may address and include:

•
The use of “real world” or “hands-on” applications, studio practice, performance, or artistic form/s as long as the concepts and theories that make up the core of the discipline remain the main focus.

•
Multiple approaches appropriate to different sensory learning styles.

•
Collaboration and teamwork within the culturally diverse context of the course.

De Anza General Education

Criteria Specific to Each of the Five Areas of DA GE

 (See the current catalog for a full listing of all DA GE courses)

To qualify as a general education course, courses must satisfy the above general GE criteria, as well as demonstrating that they will meet the following specific criteria in one of the following GE areas.

AREA A: Language and Rationality:

Includes courses in English composition (or ESL) requiring proficiency in reading and written expression and courses in oral communication (SPCH) and in analytical thinking (Educ/Math, EWRT, philosophy and in Speech). Courses in the area of Language and Rationality develop in the student college level reading and writing skills, effective communication, and logical problem solving skills. A course in Language and Rationality (to the extent existing in the discipline):

•
Helps the student formulate and communicate ideas and analyze and solve problems in various symbol systems.

•
Covers the principles and applications of language involving logical thought.

•
Helps the student to understand and use clear and precise expression or computation.

•
Develops the student’s ability to critically evaluate types of communication.

•
Teaches the student when to apply the appropriate technical, interpretive, or evaluative skills.

•
Fosters an appreciation and an understanding of the modes of inquiry used in Language and Rationality.

AREA B: The Natural Sciences:
Includes introductory or integrative courses in the Biological and Physical Sciences, including anthropology, astronomy, biology, chemistry, geology, meteorology, physics, and other scientific disciplines. Courses in the natural sciences examine the physical universe, its life forms, and its natural phenomena. A course in the natural sciences (to the extent existing in the discipline):

•
Develops in the student an appreciation and understanding of the scientific methods.

•
Encourages an understanding of the relationships between science and other human activities.

•
Develops the student’s capacity to understand his or her relationship to the physical universe, its life forms, and its natural phenomena.

•
Involves student’s capacity to understand his or her relationship to the physical universe, its life forms, and its natural phenomena.

•
Involves students actively in examining solutions to major problems and in projecting probable outcomes related to the natural sciences.

AREA C: Arts and Humanities:

Includes introductory or integrative courses in the arts and humanities, including arts, [visual and aural], dance, education, English literature, English writing, ESL, film/TV, foreign languages, history, humanities, intercultural and international studies, linguistics, music, philosophy, photography, religion, sign language, speech, theatre arts, and women’s studies.

Courses in the arts and humanities study the cultural and artistic expressions of human beings. A course in the arts and humanities (to the extent existing in the discipline):

•
Develops in the student an awareness of the ways in which people through the ages have responded to themselves and the world around them I artistic and cultural creation.

•
Helps the student develop aesthetic and cultural understanding, ethical values, and an ability to make value judgments.

•
Promotes an appreciation and an understanding of the modes of inquiry used in the Humanities.

•
Teaches students how to examine values and issues in the arts and humanities and to project probable outcomes to problems related to the discipline.

•
Teaches students through theory and practice to express themselves through artistic forms.

AREA D: Social and Behavioral Sciences:

Includes introductory or integrative survey courses in social and behavioral sciences, including anthropology, arts, business, child development, computer information systems, economics, environmental science, geography, film/tv, history, human development, humanities, intercultural studies, political science, psychology, social science, sociology, speech, and women’s studies. Courses in the social and behavioral sciences focus on people as members of society. A course in the social and behavioral sciences (to the extent existing in the discipline):

•
Encourages the student to study the methods of inquiry and the theories used by the social and behavioral sciences.

•
Helps the student to understand how diverse peoples interact in response to their histories, societies, and behavioral traditions.

•
Promotes the understanding of human history, society, cultures, organizations, and various social groups.

•
Develops the student’s understanding of how she or he relates to historical processes, social structures, institutions, and cultural traditions.

•
Teaches the student to examine ideologies and practices from multiple perspectives.

AREA E: Physical Education, Development, and Performance:

Includes courses in physical education activities courses, adaptive physical education, and non-PE activity courses in Child Development, Health, Nutrition, and PE/Health. Courses in Physical Education, Development, and Performance involve structured psychomotor activity. A course in Physical Education, Development and Performance (to the extent existing in the discipline):

•
Teaches the student skills and attitudes that will help him or her live a longer, healthier, and more productive life.

•
Helps the student to move more effectively and efficiently.

· Fosters an awareness of the ways that people through the ages and in different cultures have developed exercise and movement experience.

2003 CC Guide03_Forms and Procedures.doc

