Chabot College

Distance Education Course Proposal Form

2008-2009

Course Title & Number: Introduction to Music – Music 1

Faculty Name: Timothy Harris
Course Delivery Method (check one):

× 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

The intent for offering additional sections of Music 1 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 additional sections of this course in 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.

Finally, an online/distance education course in music can meet the needs of many students who would not otherwise be able to attend classes at all. Additionally, offering a music 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 podcasts and streaming video online to view musical concerts.

2.
Course Content Delivery

The method of delivery of the course content for Music 1 will include a combination of instruction modes that include forum discussion, music listening libraries; powerpoint lectures, 2 concerts, films via DVD which will be available in the library or can be obtained locally, or from the internet; 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:

· 10% Web/internet use: To access free public domain texts; and for research, including Chabot Library resources.

· 20% Concert Attendance

· 20% Forum Discussion

· 10% C.D. Rom/DVD Use

· 40% Content/Handouts via the Blackboard Content Area, including original writings, media examples and podcasts via listening library created by the instructor

The 51 hours of instruction time will break down as follows:

· 8 hours of concert attendance

· 5 hours of DVD/Video

· 10 hours of music listening

· 4 hours of internet field trips

· 18 hours of online discussions

· 6 hours of reading/lecture

3.
Nature and Frequency of Instructor-Student Interactions

The overall structure of the syllabus for the Music 1 course in the online format will accommodate a great amount of instructor-student 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 interaction at least 4 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 concert (writing) report. 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

Written Reflection assignments

4.
Nature and Frequency of Student-Student Interactions

· Opportunities will be provided in this course for student to student interaction. This will include discussions, and mostly importantly group field trips to concerts.
5.
Assignments & Methods of Evaluation

For the Music 1 course, methods of evaluations, students will need to complete several different kinds of assignments that include the following:

· Short concert report papers that encourage students to reflect on the concerts attended

· Short response assignments to aid learners in keeping their focus

· Blackboard Examinations

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

· Audio File Presentations

The approach to the assignments for this course will be via the constructivist method. Thus the instructor will 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 writing assignments to foster learner engagement. Finally, each required assignment will have a specific and measurable learning outcome.

6. Technology

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 Music 1 course will need a minimum of 6 hours of access time to a Computer that has either the Windows XP or later version operating system, or a Mac OSX or above, operating system. Additionally the students will use Microsoft Powerpoint for lecture materials, Quicktime for audio examples and will need a media player for virtual field trips.

7. Accommodations 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.
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: I met with Lisa Ulibarri
× 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: August
× d. Consult with other faculty experienced in DE. With whom did you consult?

 __Noel Benkman__________________. Date completed: 10/6/08
× 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.
9.
Submit your proposal (electronic version via email and hard copy via campus mail)
 to the chair of the DE Committee
Faculty signature: ____Timothy Harris_______________ Date: __9/1/08_____________

Division Dean signature: ____Gary Carter___________ Date: ___9/1/08____________
c:\documents\word\curric\handbook2008\definalform.doc
