

ASIAN STUDIES

College of The Humanities and Social Sciences
Bachelor of Arts; ASIAN STUDIES

UCC REQUIREMENTS [40-41 credits]

AREA 1: PERSONAL WELLBEING [3]

_____ 3 cred.

AREA 2: EXPRESSION [9]

a. Arts/Communication

_____ 3 cred.

b. Writing

ENG 1100 College Writing _____ 3 cred.

c. Literature

_____ 3 cred.

AREA 3: WAYS OF KNOWING [19-20]

a. Philosophical Perspectives

_____ 3 cred.

b. Historical Perspectives

_____ 3 cred.

c. Social/Behavioral Science (2 different disciplines)

_____ 3 cred.

_____ 3 cred.

d. Scientific Perspectives

_____ 4 cred.

e. Quantitative Thinking

_____ 3 cred.

AREA 4: DIVERSITY & JUSTICE [3]

- **MUST COMPLETE 18 credits in UCC prior to taking Area 4**
ASN 2580 Asian American Experience # _____ 3 cred.

AREA 5: CIVIC & COMMUNITY ENGAGEMENT [3]

- **MUST COMPLETE Area 4 before taking Areas 5&6**
ASN Elective # _____ 3 cred.

AREA 6: GLOBAL AWARENESS [3]

- **MUST COMPLETE Area 4 before taking Areas 5&6**
ASN Elective # _____ 3 cred.

FIRST YEAR SEMINAR [1.5]

- **Required for 1st year students & transfers with less than 12 credits**

_____ 1.5 cred.

INTENSIVE REQUIREMENTS

These courses can be double counted within the UCC, the major, or as free electives. If you are a transfer with an AA/AS degree you must take one WI course and zero TI courses.

WRITING INTENSIVE (WI) *W

- **The first WI course must be Area 2 College Writing**
- **At least one course must be at the 300 or above level**
ENG 1100 College Writing _____ 3 cred.
_____ 3 cred.
ASN 3000-level Elective _____ 3 cred.
ASN 4000-level CAPSTONE SEMINAR _____ 3 cred.

TECHNOLOGY INTENSIVE (TI) *T

- ASN 3060 # or ASN 3620 # _____ 3 cred.
_____ 3 cred.

UNIVERSITY REQUIREMENTS

FOREIGN LANGUAGE [6]

6 cred. CHINESE, JAPANESE, or KOREAN for EAST ASIA Track

6 cred. HINDI for SOUTH ASIA Track

6 cred. CHINESE for ASIAN LANGUAGES: Chinese Track

6 cred. JAPANESE for ASIAN LANGUAGES: Japanese Track

#= **recommended choice if available**

ASIAN STUDIES: A Minimum of 30 credits and a grade point average of 2.000 must be earned in this major to graduate. There are 3 tracks; East Asia Track, South Asia Track and Asian Language Track. **UCC Area categories in bold.**

CORE COURSES

- ASN 2010 Exploring Asia: Intro to Asian Studies (cross-listed with ANTH 2030)
- ASN 4800 Asian Studies Senior Seminar or a 4000-level seminar in Asian Language & Culture

East Asia Track

- ASN 2700/HIST 2700 East Asian Civilization **6**
- 2 East Asian Language courses 2000 level or higher (CHIN, JPAN, or KORE)

Take 3 courses from any of the other Asian Studies Tracks or from the Other Asian Studies Courses Section.

Choose 4 courses from the following:

- ASN 2270/PHIL 2270 Eastern Philosophy and Religion **6**
- ASN 2040 **Discovering** East Asian Literature **2c**
- ASN 3010/JPAN 3010 Contemporary Japanese Society
- ASN 3020/JPAN 3020 Japanese Literature and Film in Translation **6**
- ASN 3030/JPAN 3030 Japanese Society and Culture
- ASN 3040/ANTH 3040 Prehistory of the Far East
- ASN 3160/JPAN 3160/ANTH 3160 Daily Life in Japan
- ASN 3250/JPAN 3250 Women in Modern Japanese Lit. **6**
- ASN 3270/JPAN 3270 Culture of Japanese Literature
- ASN 3310/GEO 3310 Geography of Asia
- ASN 3380/COMM 3380 Media in Asia

- ASN 3410/COMM 3410 Asian and American Cross-Cultural Communication
- ASN 3620/HIST 3620 Making Japanese Pop Culture **6 TI**
- ASN 3640/HIST 3640 Japanese History thru Cinema **6**
- ASN 3700/HIST 3700 Traditional China
- ASN 3730/HIST 3760 Korean History
- ANTH 3420 Ethnology of East Asia
- ARTH 3370 Art of India, China, and Japan
- ARTS 3230 Chinese Ink Painting
- ARTS 4230 Advanced Chinese Ink Painting
- HIST 3600 Traditional Japan
- HIST 3610 Modern Japan **6**
- HIST 3640/ASN 3640 Japanese History thru Cinema **6**
- HIST 3650 The Pacific War
- HIST 3710 Modern China
- HIST 3750 Chinese Communist Revolution
- HIST 4600 Seminar in East Asian History **WI**
- HIST 4700 Women and Revolution in China

- POL 3360 Politics of Asia: India and China
- SOC 3910/ASN 3910 Population & Development in Asia
- Any Chinese, Japanese or Korean language or literature course at the 2000 or 3000 level

South Asia Track

- ASN 2800/ HIST 2800 Civilizations of South Asia **6**
- 2 Hindi Language courses 2000 level or higher
Take 3 courses from any of the other Asian Studies Tracks or from the Other Asian Studies Courses Section.
Choose 4 courses from the following:
 - ASN 2270/PHIL 2270 Eastern Philosophy and Religion **6**
 - ASN 3310/GEO 3310 Geography of Asia **6**
 - ASN 3530/ENG 3530 Modern Indian Literature
 - ASN 3550/WGS 3560 Women and Gender in South Asia
 - ASN 3590/WGS 3590 Women and Islam
 - ASN 3780/HIST 3780 Mughal India
 - ASN 3800/PHIL 3800 Indo-Tibetan Buddhism
 - ASN 3940/HIST 3940 Modern India
 - ASN 4680/HIST 4680 Gandhi and Non-violence
 - ARTH 3370 Art of India, China, and Japan
 - POL 3360 Politics of Asia: India and China
 - ASN 3910/SOC 3910 Population and Development in Asia
 - Hindi language or literature course at 2000 or 3000 level

Asian Languages Track (Chinese)

Pre-Requisite Courses

- CHIN 1100 Basic Chinese I
- CHIN 1110 Basic Chinese II
- CHIN 2100 Intermediate Chinese I
- CHIN 2110 Intermediate Chinese II

Core Courses

- ASN 2010 Exploring Asia: Intro. to Asian Studies **6**
- ASN 2700 Civilizations of East Asia **6**
- ASN 4800 Asian Studies Senior Seminar **WI or**
- CHIN 4000 Seminar in Chinese Literature or Culture* **WI**

Upper Level Language and Literature Courses

- CHIN 2210 Chinese Spoken Language
- CHIN 2220 Advanced Chinese Conversation and Composition I
- CHIN 2230 Advanced Chinese Conversation and Composition II

Choose 2 of the following:

- CHIN 3100 Advanced Tutorial I
- CHIN 3110 Advanced Tutorial II
- CHIN 3630 Methods of Teaching Chinese as a Second/Foreign Language*

Choose 2 of the following:

- CHIN 3010 Modern Chinese Literature in Translation
- CHIN 3020/ASN3060 Chinese Popular Culture **6 TI**
- CHIN 3750 Contemporary Chinese Cinema
- Or any other single course in Asian Studies on China

Asian Languages Track (Japanese)

Pre-Requisite Courses

**Required for Teacher Certification*

- JPAN 1100 Basic Japanese I
- JPAN 1110 Basic Japanese II
- JPAN 2100 Intermediate Japanese I
- JPAN 2110 Intermediate Japanese II

Core Courses

- ASN 2010 Exploring Asia: Intro. to Asian Studies **6**
- ASN 2700 East Asian Civilization **6**
- ASN 4800 Asian Studies Senior Seminar **WI or**
- JPAN 4000 Seminar in Japanese Lit. & Culture **WI ***

Upper Level Language and Literature Courses

- JPAN 2210 Japanese Conversation
- JPAN 2220 Advanced Japanese I
- JPAN 2230 Advanced Japanese II

Choose 2 of the following:

- JPAN 3100 Advanced Tutorial I
- JPAN 3110 Advanced Tutorial II
- JPAN 3630 Methods of Teaching Japanese as a Second/Foreign Language*

Choose 2 of the following:

- JPAN 3020 Japanese Lit. & Film in Translation **6 WI**
- JPAN 3250 Women in Modern Japanese Literature **WI**
- JPAN 3270 The Culture of Japanese Literature
- Or any other single course in Asian Studies on Japan

Other Asian Studies Courses

- ASN 2000/CHIN 2000 Chinese Cult. in Global Context **6**
- ASN 2020/CHIN 2020 Buddhism, Taoism & E. Asian **6**
- ASN 2060/JPAN 2060 Japanese Cult. in Global Context **6**
- ASN 2580/HIST 2580 The Asian American Experience **4**
- ASN 2900/ARTH 2800 Asian Art **6**
- ASN 3100 / ANTH 3100 Democracy & Development in a Globalizing India
- ASN 3200/KORE 3200 Contemporary Korean Culture in a Global Era
- ASN 3380/COMM 3380 Media in Asia
- ASN 3400 Orientalism: Theories and Practices
- ASN 3410/COMM 3410 East Asian and American Cross Cultural Communication **6**
- ASN 3490/POL 3490 S. E. Asia in World Politics
- ASN 3500/PHIL 3500 Buddhist Philosophy
- ASN 3510/ ENG 3510 Asian American Literature
- ASN 3620/HIST 3620 Making Japanese Pop Culture **6 TI**
- ASN 3760/WGS 3760 Life Writing Indigenous Women
- ECON 3600 Economic Growth and Development
- HIST 3020 Origins of Civilization
- HIST 3580 Russia in Asia
- ASN 3660/ HIST 3660 The U.S. and the Pacific
- ASN 3680/ HIST 3680/WGS 3680 Women and War
- PHIL 3030 Asian & Western Comparative Ethics & Political Philosophy
- PHIL 3040 Asian & Western Comparative Metaphysics & Epistemology
- MUS 2980 Tabla Drumming
- MUS 2981 Indian Music