一、General Education Requirements

1.Curriculum requirements for students enrolled since 2015
2.The curriculum consists of three major categories: Fundamental Courses, General Education and Core Courses, Service and Extra-curricular Activities. 

	Category
	credit
	Notes

	Fundamental courses:13 credits
	Chinese Language
	3
	

	
	Foreign Languages and Drills
	8
	

	
	Learning and Development
	1
	

	
	Extracurricular activities And Team Development
	1
	

	General Education and Core Courses:18 credits

	Humanities
	Literature and Classics 
	2
	4 credits required,2 out of 4 categories

	
	History and Culture
	2
	

	
	Arts Appreciation and Creation
	2
	

	
	Philosophy and Religion
	2
	

	Society And Culture
	Global Outlook
	2
	4 credits required,2 out of 4 categories

	
	Futures Studies
	2
	

	
	Social Analysis
	2
	

	
	Civil Society and Participation
	2
	

	Scientific Inquiry
	Information Education
	2
	4 credits required,2 out of 3 categories

	
	Natural Sciences
	2
	

	
	Global Technology Revolution
	2
	

	Service and Extra-curricular Activities:0 credits
	Physical Education
	0
	

	
	National Defense Education
	0
	

	
	Service and extra—curricular activities
	0
	

	
	Sport competition and performance
	0
	

	
	Art competition and performance
	0
	

	
	Other activities
	0
	


二、General Education Requirements

1.Curriculum requirements for students enrolled since 2013
2.The required and elective courses have been discreetly designed into four major categories: Fundamental,Tamkang Core, Collegial Core and Common Electives.

	Category
	credit
	Notes

	Fundamental courses
	Chinese Language
	3
	Required courses offered at freshman and sophomore year

	
	Foreign Languages and Drills
	8
	

	
	Information Education
	4
	

	
	Global Technology Revolution
	2
	

	University Core
	Global Outlook
	2
	Required courses reflecting Tamkang’s three educational objettives

	
	Futures Studies
	2
	

	
	Arts Appreciation and Invention
	2
	

	
	Learning and Development
	1
	

	
	The Operation Of Students' Clubs And Team Development
	1
	

	Collegial Core
	Classics in World Literature
	2
	Based on integrative course designed of each college, students are required to take one course each from three core areas (a total of 6 credits). The remaining three core areas could still be admitted as inter-departmental free electives

	
	Natural Sciences
	2
	

	
	History and Culture
	2
	

	
	Civil Society and Participation
	2
	

	
	Social Analysis
	2
	

	
	Philosophy and Religion
	2
	

	Common Elective
	University wide electives courses based on students’ interest and needs of techno-socio-economic changes. Courses are focused on problem-solving and action-learning approaches
	2
	Free electives


三、General Education Requirements

1.Curriculum requirements for students enrolled since 2011
2.The required and elective courses have been discreetly designed into four major categories: Fundamental,Tamkang Core, Collegial Core and Common Electives.

	Category

	credit
	Notes

	Fundamental courses
	Chinese Language
	3
	Required courses offered at freshman and sophomore year

	
	Foreign Languages and Drills
	8
	

	
	Information Education
	4
	

	
	Global Technology Revolution
	2
	

	University Core
	Global Outlook
	2
	Required courses reflecting Tamkang’s three educational objettives

	
	Futures Studies
	2
	

	
	Learning and Development
	1
	

	
	The Operation Of Students' Clubs And Team Development
	1
	

	Collegial Core
	Classics in World Literature
	2
	Based on integrative course designed of each college, students are required to take one course each from four core areas (a total of 8 credits). The remaining three core areas could still be admitted as inter-departmental free electives

	
	Natural Sciences
	2
	

	
	History and Culture
	2
	

	
	Civil Society and Participation
	2
	

	
	Arts Appreciation and Invention
	2
	

	
	Social Analysis
	2
	

	
	Philosophy and Religion
	2
	

	Common Elective
	University wide electives courses based on students’ interest and needs of techno-socio-economic changes. Courses are focused on problem-solving and action-learning approaches
	2
	Free electives


四、Regulations Governing Core Curriculum
1.Core Curriculum and Credit Requirement
	The Fields of Core Curriculum
	Undergraduates admitted after Semester 2001~2008

	
	Credit
	Undergraduates and Evening- School Undergraduates

	Appreciation of Chinese Literature
	2
	Required

	Arts Appreciation & Invention
	2
	

	Chinese Language
	3
	

	Foreign Languages (Language Drills are included.)
	8
	

	History Studies
	2
	

	The Constitution & Law in Daily Life
	2
	

	Information Education
	4-8
	

	International Cultures, Politics, Society, and Economy
	2
	

	Futures Studies
	2
	

	Natural and Life Sciences (2-credits course ‘GLOBAL TECHNOLOGY REVOLUTION‘)
	2+(2)
	

	Social Analysis
	2
	


	Ethics & Religion
	2
	


2.Note to Undergraduates admitted after Semester 2001~2008:
All undergraduates and evening school undergraduates must select all 12 fields of Core Curriculum to satisfy Undergraduate Degree Requirements.

Undergraduates in the Colleges of Liberal Arts, Foreign Languages and Literature, and Education must complete at least 35 credits. Undergraduates in the Colleges of Business, Management, Sciences, and Engineering must complete 39 credits
3.Information Education
Note to undergraduates and evening school undergraduates:

Undergraduates in the Colleges of Business, Management, Sciences, and Engineering must complete 8 credits. Undergraduates in the Colleges of Liberal Arts, Foreign Languages and Literature, and Education must complete 4 credits.
4.Regulations Governing Blocked Courses

Note to Undergraduates admitted after Semester 2001~2008:
For further detailed info: Undergraduate Degree Requirements Governing Core Curriculum by Departmental Requirements.
