Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: Humanities 72 - Contemporary Humanities

Faculty Name: Richard Dinwiddie & Ramona Silver
Course Delivery Method (check one):

x Online (all instruction is online; campus orientations/assessments may be included)

⁫ Hybrid online (instruction occurs both online and on campus)

⁫ Telecourse

⁫ Other (please describe)

First Semester To Be Offered: Spring 2009

1.
Need/Justification

· What is the intent in offering the course by distance education? What student needs will this offering meet? Are there learning opportunities made possible in a distance education course that might not be available in a traditional course?

The intent for offering Humanities 72 as an online/distance education course is based on several different but crucial issues. First, many of the students who attend Chabot Community College find it increasingly difficult to balance their semester schedules with their work, family and study obligations. Also, a great number of students express the need for more flexible class offerings within the Arts and Humanities Division. Thus a distance education/online format would provide additional scheduling options for the students since they would have more autonomy in their use of their learning hours while also giving them a chance to complete their A.A. degrees for transfer to the university at a reasonable pace.

Second, there are a certain amount of students who find a traditional classroom setting daunting for their learning needs and a distance education/online format of instruction may offer them a different interface that would alleviate their stress.

Third, an online/distance education course in humanities can meet the needs of many students who would not otherwise be able to attend classes at all. Additionally, offering a humanities course in an online format most definitely allows for a greater use of resources that would otherwise not be available in a traditional classroom setting. For example, students will be able to attend virtual field trips at any time of the day or night using Museum sites online to view the visual arts. Further, there has been a growing interest among students in the humanities. Moreover, students will have ample access to free texts and translations of some of the great writings in the humanities as well as to a large corpus of cultural texts available online and to different video and audio files.

Finally, this kind of course which focuses on learning how the humanities in contemporary life have influenced and been influenced by various disciplines, arts, and events and how they are expressed in and have influenced the literary, visual and performing arts in an online format enables students to participate in a learning mode that enables the facilitator to use the latest in technology and instruction methods to provide the optimum of educational and intellectual content that will serve the needs of the students not just in the class, but in their everyday lives.

Both Mr. Dinwiddie and Ms. Silver have taught this course in face-to-face campus classes and are certified online instructors.

· If this course has previously been offered at Chabot using this delivery method (online, for example), what have you learned from prior instructors that will influence your instruction in this course?

This is the first time this course will be offered online. As stated above, both Mr. Dinwiddie and Ms. Silver have taught this course on campus in face-to-face classes and will utilize both what they have learned in teaching it themselves as well as from their experience in teaching various courses online.

2.
Course Content Delivery

· Describe the distance education modalities used to deliver the course content and provide an approximate schedule of the time allocated to each modality. What percentage of the course will be on-campus, if any? What percentage of the course will consist of online lecture, video, podcasts, email, supplemental websites, CD-ROM, etc.?

The method of delivery of the course content for Humanities 72 will include a combination of instruction modes that include e-mail; forum discussion; collaborative learning techniques; internet virtual field trips; films via DVD which will be available in the library or can be obtained locally, or from the internet; podcasts; blogs. Every effort will be made to incorporate developing technologies if they are determined to significantly enhance the learning process. Most of the course texts will be available either via online or from the bookstore. Additionally the instructor will provide course handouts via the Blackboard course content site to accommodate most of student’s general needs. The methods of instruction include the following percentage-based delivery:

· 30% Web/internet use: To access free public domain texts; Virtual Museum sites; and for research, including Chabot Library resources.

· 10% Student-Teacher direct access via Small group process. Examples of this delivery method are available by request.

· 30% Asynchronous/Forum Discussion

· 5% C.D. Rom/DVD Use

· 25% Content/Handouts via the Blackboard Content Area, including original writings, media examples and podcasts via iTunes channels created by the instructor

· Provide examples of course components taught using distance education technology. This will include either or both synchronous—online at the same time and asynchronous—online at different times.

I’m already using real podcasts and blogs in my online courses. The podcasts are broadcast via RSS feeds through iTunes channels and have accompanying transcripts to increase accessibility. You can access an example of my podcasts by clicking on this link (Richard):

http://phobos.apple.com/WebObjects/MZStore.woa/wa/viewPodcast?id=260983178
· Note that the total number of contact hours should approximate the equivalent number of hours required in an on-campus setting. For example, a 3-unit course typically meets on campus for 54 hours of instruction, assessment, discussion, and group activities. Account for those hours in your proposal.

[See data in item (3) below. The reality is that it is common that significantly more hours involved in online instruction than in face-to-face, for both the instructor and the student.]

3.
Nature and Frequency of Instructor-Student Interactions

· Describe the number and frequency of your interactions with and feedback to students making satisfactory progress and of interventions when students are at-risk of dropping or failing due to poor performance or participation.

· For each type of interaction listed above, describe why you believe it will be effective for this particular curriculum and delivery model.

· Describe how the interactions will facilitate student learning and how students will benefit from the DE modalities selected.

Moore (1998) has indicated that online distance education instruction benefits greatly from balanced student-instructor interaction. In fact it has been documented that the greater the student-instructor interaction, the better the student will perform overall in meeting his/her learning outcomes. Thus the overall structure of the syllabus for the Humanities 72 course in the online format will accommodate a great amount of student-instructor interaction. To accomplish the maximum possible result, the interaction will take place via frequent instructor-monitored e-mail, face-to-face office hours, scheduled phone-access and a discussion forum through asynchronous meetings. The students will have assurance of contact with the instructor as much as it is possible to provide.

For satisfactory progress, the student and instructor would need to have some interaction at least 4-5 times per week. That would include at least a minimum of 2-3 postings on the discussion forum per week for asynchronous discussion as well as at least one individual writing assignment, including journaling, reflections, and blogs submitted for instructor feedback per two weeks. It is imperative that the instructor be fully and continually involved in monitoring student input and interaction especially with regard to promoting motivation and relevance within the course content and methods of presentation. Students cannot be left entirely alone to pace their own study in a distance education course. Students must be encouraged to contribute to discussions and collaborations within the learning process, and this would need to be mediated by the instructor at all times.

Interaction will be facilitated through the following methods:

E-Mail access

Discussion Forums/ Asynchronous discussion mediated by the instructor

Collaborative learning activities and Small group process

Written Reflection/journaling/blog assignments

Pacing help for students at the beginning of the course with instructor feedback

Many experienced online educators and distance education specialists have cited the above instructional modes as ways to improve student to teacher interaction. For example, with reference to collaboration, asynchronous discussion and use of e-mail, see (Ko and Rosen 2004); for pacing and student learning forms, see (Olgren 2000).

4.
Nature and Frequency of Student-Student Interactions

· Describe opportunities in your course for student to student interaction. This may include discussions, group projects, peer review of assignments, and other approaches.
Student-student interactions will primarily be through asynchronous discussion forums, both as individuals and in teacher-assigned discussion groups that may change from unit to unit within the course. Students may also choose to collaborate with other students on specific assignments.
5.
Assignments & Methods of Evaluation

· List the criteria that will be used to substantiate student learning, and describe the methods of evaluating student progress.

· Describe planned interactions and evaluations to ensure participation and verification of student learning that permit timely instructor intervention.

For the Humanities 72 course, methods of evaluations, students will need to complete several different kinds of assignments that include the following:

· Short written assignments that encourage students to reflect on the reading material

· Short response assignments to aid learners in keeping their focus

· Transformative Learning/Journaling Reflection assignments for motivation and relevance

· Jigsaws/Collaborative Learning assignments to promote relevance and interaction

· Homework Portfolios containing bi-weekly written assignments.

· Final Project with suitable alternatives to meet the needs of each learner

· Student Blogs (optional)

· Student Audio File Presentations (optional)

· Short Student Discussion Forum Presentations (optional)

· Short Video Presentations (optional)

The approach to the assignments for this course will be via the constructivist method. Thus the instructor may use “problem solving”, “case studies”, “situational learning” and “scenarios” as a way to facilitate the relevance of the course material to the particular interests of the learners. Additionally, the instructor will use a variety of transformative learning techniques with reference to reflection and journaling assignments to foster learner engagement. Finally, each required assignment will have a specific and measurable learning outcome.

6. Technology

· Describe any special software or multimedia tools you plan to utilize in your course (PowerPoint, Articulate, Camtasia, Flash, podcasts or other audio, etc.). This is helpful to determine technology support needs.
Through the Chabot and Las Positas Online Web Site there is substantial and accessible student support including a list of what operating systems that will work best, search engines, and also troubleshooting. The learners for the Humanities 72 course will need a minimum of 6 hours of access time to a Computer that has either the Windows XP or Vista operating system, or a Mac OS X or above, operating system. On the Blackboard site for Chabot Community College, students can either download Internet Explorer 6 for those who have P.C.’s, or Firefox for the Mac operating system, or Safari for both. Additionally the students will need to be able to use Microsoft Word and also be able to invest a certain amount of self-study time per week responding to homework assignment readings, visual presentations or audio presentations. To facilitate students being able to use the Blackboard course site, instructors will provide internet links to the free required web browsers.

7. Accommodations for Students with Disabilities

· Describe how you will accommodate students with disabilities. For a telecourse, is the video close-captioned? If you plan to use any multimedia (video, podcasts, specialized software), is that accessible to your students in terms of both software availability at home and on campus and accessible for students with disabilities?

Currently, the Chabot College Distance Education Web Site provides access for students with disabilities to additional sites for help with access. However, we intend to provide alternative assignments and or content materials to meet the needs of most students who may have these concerns. Every effort will be made to assure that all students have access and opportunity to participate in the course on a level in keeping with their learning goals. For example, all podcasts that are created for the course will offer accompanying text transcripts for those for whom English is a second-language or for those with hearing disabilities.
8.
Input from Colleagues and Administrators

As you develop your proposal and build your course, please consult with your colleagues and do some background research, including the following:

⁫ a. Meet with Instructional Designer for initial consultation and Blackboard training.

 Date(s) completed:

⁫ b. Review of similar courses elsewhere. Are similar courses offered at other

 colleges? If so, note the college(s).
⁫ c. Meet with your Division Dean and subdivision colleagues to secure preliminary

 support for offering this course via Distance Education. Date completed:
⁫ d. Consult with other faculty experienced in DE. With whom did you consult?

 ____________________. Date completed:
⁫ e. Review your completed plan with your subdivision colleagues. Attach a separate

 page listing attendees, meeting date, and a summary of the recommendations or
 reservations of your division/subdivision.
[See attached addendum.]

9.
Submit your proposal (electronic version via email and hard copy via campus mail)

 to the chair of the DE Committee

Faculty signature: _______________________________ Date: _______________

Division Dean signature: __________________________ Date: ________________
c:\documents\word\curric\handbook2008\definalform.doc
Richard Dinwiddie and Ramona Silver

Addendum to Proposal for Humanities 72 online, Spring 2009

Question 8.

b. Review of similar courses elsewhere. Are similar courses offered at other colleges? If so, note the college(s).

Humanities courses that individually cover subject areas explored within this course are offered at numerous colleges and universities and are therefore generally transferable. These schools include: Stanford University the California State University system schools, such as CSU East Bay; and the University of California system schools, such as UC Berkeley.

c. Meet with your Division Dean and subdivision colleagues to secure preliminary support for offering this course via Distance Education. Date completed: Discussions with the Dean and appropriate colleagues were ongoing throughout the past academic year.

d. Consult with other faculty experienced in DE. With whom did you consult?

Date completed: Discussions as needed with Scott Hildreth and also with instructors in the online certification program I took and completed over the past academic year [Richard].

e. Review your completed plan with your subdivision colleagues. Attach a separate page listing attendees, meeting date, and a summary of the recommendations or reservations of your division/subdivision.

Consultations with Dr. John Parente, the division supervisor of this program, were informal and ad hoc. The final review was April 24, 2008. His written recommendation is attached.

