Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative
General Education Advisory Committee
Queens College, City University of New York

Course Title: French 45/F45W: French Civilization
Primary Contact Name and Email: Karen Sullivan, karen.sullivan@qc.cuny.edu
Date course was approved by department: 12/31/2009 by the European Languages and Literatures Curriculum Committee
Justification

Please describe how the course will address criteria for Perspectives on the Liberal Arts and Sciences courses.
Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for Perspectives courses.

[image: image1]
Criteria Checklist

Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check all that apply and discuss these in your justification.

	A Perspectives course must:

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding. Yes.
2. Position the discipline(s) within the liberal arts and the larger society. Yes.
3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill. Yes.

	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

4. Be global or comparative in approach.
5. Consider diversity and the nature and construction of forms of difference. Yes.
6. Engage students in active inquiry. Yes.
7. Reveal the existence and importance of change over time. Yes.
8. Use primary documents and materials. Yes.

	
	

Course Materials, Assignments, and Activities

Please provide an annotated list of course readings and descriptions of major assignments or exams for the course, as well as distinctive student activities that will engage students in working toward the course goals discussed in the course description and/or justification.

Please include the author and title for each reading or text, along with a short description providing information about how the reading will contribute to course goals.

[image: image2]
Assessment

Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated?

[image: image3]
Administration

What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process? Also indicate whether the course will be primarily taught by full-time or adjunct faculty, or by a combination of the two types of instructor.

[image: image4]
F45/F45W French Civilization: Justification and Course Description

This course satisfies the Cultures and Values (CV) and European Traditions (ET) areas of the PLAS requirement. Students will examine original source materials and critical texts in order to understand the origins and evolution of French cultural values, practices, and institutions.

The approach will be that of Cultural Studies: an interdisciplinary field that has applied methods drawn from disciplines such as literary criticism, media studies, sociology, philosophy, anthropology, and history to the study of the beliefs, practices, and productions of social groups in order to articulate their relation to power. Course activities will require students to use the vocabulary and discursive logic of cultural analysis to examine specific aspects of French and Francophone cultures. Students will examine and discuss French cultural products and practices from a variety of areas, including journalism, the arts, education, legislation, religion, food, business, politics, and sports. We will consider the role of minorities and marginalized groups, the evolution of France’s relationship with its former colonies through La Francophonie, and the intersection of French culture with European and world cultures. At the end of the course, students will be able to identify, describe, and analyze specific relationships between French values, institutions, and cultural production.

Critical understanding and appreciation of national cultures and civilizations are fundamental components of a Liberal Arts education and a prerequisite for engaged participation in civil society. A primary goal of this course will be to enhance students’ ability to think critically about culture and understand how cultural production forms, reflects, or questions national, ethnic, gender, and religious identities. The concepts and methods introduced in the course will enable students to develop a critical approach to cultural products and practices in France and the United States.

This is a variable content course and may focus on specific topics or historical periods.

French 45 (French Civilization) may be taught as a Writing Intensive (W) course.

Assignments:

For a typical course:

Homework and reading questions will prompt students to identify and discuss cultural values in written, aural, and visual texts

Two reaction papers require students to identify and explain values reflected in French cultural products. Students will defend their reaction papers orally by referring to concepts and texts discussed in class.

The Mid-term and final exams will require students to explain how the concepts and methods introduced in the course have improved their ability to think critically about cultural products and practices in France and the United States.

Research papers will require students to use primary and secondary sources to analyze the evolution of a cultural theme or product. The topic and structure of the paper will be reviewed and approved by the instructor. Students will present a progress report on their research in class at the end of the semester.

Required Reading and Course Materials:

Bégaudau, François. The Class. Trans. Linda Asher. New York: Seven Stories Press, 2009. This autobiography of a French language teacher in a multicultural Parisian middle school provides a window into the French educational system, multiculturalism, assimilation, and the place of language in French culture. Laurent Cantet’s award-winning film based on this autobiography will also be discussed. Discussion of the film and text provides opportunities to examine individual and social values involved in moral deliberation in a multicultural context.

Nadeau, Jean-Benoît and Barlow, Julie. Sixty Million Frenchmen Can’t be Wrong. Naperville, Illinois: Sourcebooks, 2003. This overview of French cultural practices, production, and beliefs examines French policies and attitudes toward globalization, immigration, the role of the state, education, and language. Reading and discussion of selected chapters from this work will allow students to understand how social values are expressed in contemporary France.

Caroll, Raymonde. Cultural Misunderstandings: The French-American Experience. Chicago, U of Chicago P, 1988. A cultural anthropologist examines practices and beliefs of French and Americans in the areas of language, behavioral norms, taboos, interpersonal relationships, space, and family dynamics. This book will introduce students to methods of cross-cultural analysis.

Contemporary French Cultural Studies. Ed. William Kidd and Siân Reynolds. London: Arnold, 2000. Chapters examine French institutions, politics, economic trends, architecture, and demographics, as well as cultural production in the arts, and journalism. Selected readings allow students to understand French institutions and practices from a number of disciplinary perspectives.

Sample research papers, rubrics, and final exams could be archived to ensure that the course is meeting its PLAS goals.

Course observations could be used to assess teaching.

Course will be taught by full-time and adjunct faculty.

All PLAS courses offered by the Department of European Languages and Literatures are overseen by the Curriculum Committee, which is responsible for review of the course to assure that it meets PLAS goals.

May 2008
Page 2 of 4

