
Perspectives on the Liberal Arts

Course Proposal

Queens College, City University of New York

I. Course Information

Course Title: Hispanic Cultures (in English)
Credits: 3
Prerequisites: Eng 110
X Existing course, course number: Spanish 045/ 045 w

LASAR: yes

 FORMCHECKBOX
 New course

	Area of Knowledge and Inquiry

(select one)

 FORMCHECKBOX
 Reading Literature (RL)

 FORMCHECKBOX

Appreciating and Participating
in the Arts (AP)

XX Culture and Values (CV)

 FORMCHECKBOX

Analyzing Social Structures (SS)

 FORMCHECKBOX

Natural Science (NS)
	Context of Experience

(select only if the course emphasizes one of the following)

 FORMCHECKBOX

United States (US)

 FORMCHECKBOX

European Traditions (ET)

X
World Cultures (WC)
	Extended Requirements

(select only if the course meets one of the following)

 FORMCHECKBOX

Pre-Industrial Society (PI)

 FORMCHECKBOX

Abstract or Quantitative Reasoning (QR)

How often does the department anticipate the course will be offered?

X Other: once per year, semester TBD

number of sections:1
number of seats per section: 25

Department: HLL

Department Contact: Barbara Simerka, bsimerka@hotmail.com

Course Description
Please include a course description. If the course will include variable topics or be taught in various forms, please provide as many descriptions of specific sections as possible.

Currently just one person is teaching this course.

The role of a liberal arts education in shaping societal values has been a key battleground in the US culture wars of the past two decades. Influenced by the anti-colonial, anti-war and civil rights movements, many liberal arts disciplines have reshaped their fields of study. Three of the most prominent developments have been a reconsideration of the definitions and uses of truth in the humanities and social sciences, an emphasis on the ideological implications of studying cultures and values, and the inclusion of the voices and perspectives of many previously marginalized social groups. This course will employ the new model of cultural studies as it introduces students to the cultures of the Spanish –speaking world. Students will read and view texts from a wide variety of primary and secondary texts (literature, social sciences, painting, films, historiography, cultural theory) in order to explore the ways that Spain and Latin American countries have created myths of origin and have defined their national and ethnic identities at key moments of cultural transition.
II. Criteria for Perspectives Courses

Justification

Please describe how the course will address criteria for Perspectives on the Liberal Arts 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.

Students will use the texts studied as a point of departure for exploring the larger questions of how the arts function in society, transmitting and/or questioning social values and ideals, and mediating societal debates about morals and ethics.

For example, students will study ethical and moral contradictions in the ways that early modern Spanish society sought to define and justify or critique its national identity and imperial vision; they will be introduced to Latin American defenses of socialism that will put into question conventional US wisdom on the ethics of various economic systems; they will study the role of university canons in shaping or reflecting knowledge outside of the academy; they will engage with disputes concerning the social roles of popular/ political film
Criteria 4-8:

5. Class will devote significant attention to study of differing modes of construction of identity / difference across time and space in Hispanic world

6. Students will be engaged in active inquiry through class discussions and through writing assignments that require independent reading and application of class paradigms to new materials

7. study of change over time: students will explore how models and constructs of national identity have changed across the Spanish-speaking world from the time of the initial Encounter to the present day.

8. Many of the texts are primary sources

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.

2. Position the discipline(s) within the liberal arts and the larger society.

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

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

X 4. Be global or comparative in approach.

X 5. Consider diversity and the nature and construction of forms of difference.

X 6. Engage students in active inquiry.

X 7. Reveal the existence and importance of change over time.

X 8. Use primary documents and materials.

III. Course Materials, Assignments, and Activities

See attached syllabus

IV. 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?

The undergraduate curriculum committee will create an archive of syllabi, assignments and exams, and collect samples of student writing, for assessment of student outcomes in the areas of learning specified by PLAS. Annual faculty meetings could be held to compare notes on areas of common student weaknesses and strategies for improvement. Such a process is already in place for courses in the Spanish major for NCATE review; this program can easily be expanded to include PLAS.
V. 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?

The undergraduate curriculum committee will administer the course. The class will be taught primarily by full time faculty. The committee will create an archive of syllabi, assignments and exams, for purposes of new faculty guidance
VI. Syllabus

Please attach a sample syllabus (or set of syllabi, for courses on variable topics or courses that will be taught in variable formats).

