[image: image1.jpg]PALOMAR COLLEGE

LearW

 Multicultural Requirement for the AA Degree
The overall goal of the Multicultural Course Requirement is to promote intercultural understanding and communication in local, national, and global contexts. The course should focus on culture and ethnicity, be pluralistic and integrating, emphasize a holistic understanding of cultures and subcultures, and foster cultural awareness, tolerance, and mutual respect among students of diverse backgrounds.
Students may satisfy this AA Degree requirement by completing a minimum of 3 units from the courses approved to meet this requirement.
Becoming an approved Multicultural Requirement Course
Course content must include diverse cultures and ethnicity, including at least one American subculture. The course content should also include gender, and at least one of the issues of socio-economic class, age, sexual orientation, and different abilities. The study of culture/ethnicity must cover a significant amount of material or time, but should not focus exclusively on one of the four American subcultures. For ethnicity or culture, it is expected that examples selected for use in the course should be treated in depth. While a specific number of course hours cannot be specified, it should be viewed as a major topic or theme of the course, not just the subject of a couple of lecture hours.

REquIred criteria for multicultural course approval
Each category (A, B, C) must be satisfied
	(A)

Gender
	(B)
American Subcultures
(At least one must be included. Two would satisfy this category.)
	(C)
Issues
(at least one)

	Gender □
	African-Americans
	□
	
	Socio-Economic Class □
Age □

Sexual Orientation □

Different Abilities/Ableism □

	
	Asian-Americans and/or Pacific Islanders
	□
	
	

	
	Native Americans
	□
	
	

	
	Latinas/Latinos
	□
	
	

	
	Additional Culture(s) Inside or outside of the US
(Only necessary if two American Subcultures are not included)
	

	
	Please identify Additional Culture(s)

The course objectives, content, readings, and assignments must:

· Specify at least two cultures to be addressed including at least one of the four American subcultures (see Required Categories table). If only one American subculture is identified in the curriculum, then specify at least one additional culture from inside or outside the United States
· Examine the social and political practices of racial discrimination and inequality toward American ethnic groups, including the subjects of the identity and role of women.

· Address the understanding of social and cultural pressures and discrimination within traditional American ethnic cultures toward sexual orientation: gay, lesbian, bisexual, and transgender

· Include specific book chapters, articles, or monographs that deal with the course’s cultural examples
· Promote understanding between cultures and subcultures

· Foster cultural awareness, tolerance, and mutual respect among students of diverse backgrounds

· Use a holistic (as opposed to unidimensional) approach to the understanding of cultures and subcultures. In other words, the course integrates the course topic (architecture, literature, cultural geography, psychology, etc.,) into the general context of the subculture(s) identified above. [An example of a holistic approach would be teaching about a subculture’s influence on the course topic as well as instruction regarding the characteristics of the subculture itself and its historical origins.]
Revised 6/29/07, 9/1/07, 9/28/07, 10/2/07

