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

Course Title: Sociology 212
Primary Contact Name and Email: Suzanne Strickland, suzannesophiastrickland@gmail.com
Date course was approved by department: long-standing existing course; was discussed and approved as a PLAS course at Jan 26, 2009 Faculty Department meeting.
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.

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:

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

8. Use primary documents and materials. (

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]
Sociological Analysis is both an introduction to social scientific analysis and to social science methods. It is a course which has broad applicability and portability, one that is relevant to all the social sciences. As such it is a course perfectly suited to the Perspectives on the Liberal Arts and Sciences. What students learn in this course will have relevance for all the research and reading they do in other social sciences courses, and will serve as well to help them become educated readers of all the social scientific studies and reports they will encounter throughout their lives.

The course pays attention to the differences between the different social sciences to differences between the social sciences and the natural sciences, and to the differences between social scientific and historical explanation. Students learn to distinguish between nomothetic and idiographic types of explanation. The course best fits the goal of Analyzing Social Structures (across time and geographic and social space).

Readings are selected to exemplify different analytic approaches and techniques and can be drawn from any geographic area, although most come from North American sources.

In its previous incarnation, this course satisfied the LASAR Quantitative Reasoning requirement. In the version proposed here (which we have been edging toward during the past two semesters), the department is not proposing this as a QR course. Instead, the focus will be on analysis and writing, and the department has voted to propose to the Undergraduate Curriculum Committee that the course become Sociology 212 W, a four hour, four credit writing-intensive course. This change will provide a 200 level writing intensive course in the social sciences.

Students will engage actively in research inquiry and discussion, and may make use of primary data, depending on the research topics selected. Given the focus on social scientific explanation, in which diversity often plays a significant explanatory role, the nature and construction of forms of difference is an essential part of the course. Depending on the readings selected, both small scale change over time (lab experiments) and large scale comparative change with global components (comparative study of literacy, comparative study of the nature of revolutions) may be included.

Please see sample annotated syllabus.

The Department of Sociology, Curriculum Committee will conduct PLAS assessment. PLAS teaching effectiveness will be gauged through our Teaching Observations and a review of all PLAS syllabi for classes taught by adjunct instructors. We have also been assessing familiarity with library and online research resources for several years now by means of a questionnaire administered on the first day of class. We have discussed an outcomes questionnaire, to see how much student skills in this area have improved, but have not implemented it as yet.

Also, as part of the Writing Across the Curriculum program, instructors in Sociology 212 have been taking part in workshops run by Jason Tougaw last year and this year. Participating instructors arranged for all student papers to be submitted to a database of student writing. Writing Fellows then draw a sample of such papers and evaluate them to determine the extent to which goals for student writing have been met, and also the degree to which student writing improves during the course. This evaluation process is a work in progress, but we have high expectations that it will prove very useful.

This course will be taught by Dean Savage or Joyce Tang or Suzanne Strickland, and by a changing cast of part-time instructors who are nearly always CUNY doctoral students. The full-time faculty members have accepted responsibility for introducing new instructors to the course. Each fall a new Chancellor’s Fellow is assigned to team-teach Sociology 212 with Dean Savage. After this introduction to the materials and approach of the course, the new instructor then continues to teach the course on his or her own. When this is not possible, the new instructors meet with Dean Savage to review course expectations and assignments. In all cases, new instructors receive sample syllabi and assignments from previous semesters.

For the past two years, nearly all Sociology 212 instructors have taken part in workshops conducted by Jason Tougaw and others in the Writing Across the Curriculum program. During this time, Sociology 212 has been recast as a “writing-inclined’ course, with greater emphasis on writing. Participation in the workshop was a very successful opportunity for instructors to share experiences and assignments, and we plan to continue our efforts to have all instructors in the course continue to be in touch in regular but informal fashion.

In January 2008, the department voted to recommend that Sociology 212 become Sociology 212W, and that the number of hours and credits be increased from 3 hours, 3 credits, to 4 hours, 4 credits. This proposal has been submitted first to the Writing Intensive Subcommittee. Once WISC has indicated its approval, the proposed change will be submitted to the Undergraduate Curriculum committee.

May 2008
Page 3 of 3

