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

Course Title: Language, Culture, and Society
Primary Contact Name and Email: Thomas Plummer Thomas.Plummer@qc.cuny.edu
Date course was approved by department: August 21, 2008

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.
	1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

This course provides students with a history of the development of linguistic anthropology, its theoretical and methodological issues, and case studies that illustrate the understandings of language in sociocultural contexts and how linguists and anthropologists engage real world issues around the world. Paradigms and topics introduced in the course include Ethnography of Communication, Language Acquisition and Socialization, Sociolinguistic Variationist Studies, Linguistic Relativitism, Language Universals, Language Origin and Development, Comparative Method in Historical Linguistics, Language Policy and Planning, and Linguistic Ideology.

2. Position the discipline within the liberal arts and the larger society.

The discipline of linguistic anthropology, to which this course serves as an introduction, is an interdisciplinary one. It is grounded in anthropology and linguistics, while drawing on scholarship in sociology, history, psychology, biology, and literature. Linguistic anthropological works serve the larger society by providing deeper understanding of the sociocultural and linguistic diversity, which in turn influence policy discussions and decisions, e.g., the English only movement in the U.S., bilingual education, and language right and revitalization.
3. Address the goals defined for the particular areas of knowledge the course is designed to fulfill.

Language is a central part of social and professional life but is often taken for granted and assumed to be a neutral referential medium. Becoming aware of how linguistic communication shapes, and can be shaped by, culture, inter-personal and group relations, and power dynamics can be an important learning experience for students. This can lead them to reflect upon their own language use in ways that make them both more effective speakers and listeners. Learning a language is not just about learning its grammatical rules but also involves learning about the cultural and historical experience of its users, their preferred ways of interacting and expressing feelings, and becoming part of their community. In our increasingly globalized world, we face more opportunities and need for intercultural communication, and a deeper awareness of the historical and cultural foundations of language will help both to reduce prejudice and to increase understanding and cooperative interaction. This course aims to address commonly held misconceptions about language as well as important real world issues such as appreciation of diversity, multiculturalism, language policies, ethics and social justice.
In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

4-5. Be global or comparative in approach and consider diversity and the nature and construction of forms of difference.

One of the important properties of language is variation and diversity. This course takes comparative approach and introduces students to the cultural foundations of language and a diverse set of language practices that support it. Discussions will be drawn from different cultures around the world as well as within the U.S. This also extends to different language varieties and practices across gender, regional, ethnic, and socio-economic groups.

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

Linguistic Anthropology is the study of language as cultural resource and one of the most important aspects of language is that it changes over time and there are interesting interrelationships between synchronic and diachronic diversity. Linguistic Anthropology provides a set of theoretical and methodological means of understanding this diversity, e.g., how change over time is reflected in diversity.

8. Use of primary documents and materials.
Case studies read by students in this course are primary source documents that attest to the human diversity and cultural differences. They contain data collected and interpreted by linguists and anthropologists and allow students to develop skills in evaluating interpretations.

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.
	Students are typically expected to complete three exams (2 midterms + a final) as well as a variety of short exercises and short writing assignments both inside and out of class. Aside from course readings (see below), students will be introduced with other learning materials such as web-based databases of world’s languages and particular issues discussed in class. Course readings will vary according to the persuasion of the instructor (see attached syllabi). The following are frequently or recently used books and chapters/articles.

Macaulay, Ronald. 2006. The Social Art: Language and Its Uses. New York: Oxford University Press.

This volume provides a series of succinct introductory explanations on major topics and concepts within the discipline of linguistic anthropology.

Crystal, David. 1997. The Cambridge Encyclopedia of Language. 2nd Ed. New York: Cambridge University Press.
As a recommended reference book, this encyclopedia provides relatively detailed definitions and discussions of concepts associated with the study of language and world languages.

Keller, H. 2000. The Day Language Came into My Life. In The New Millennium Reader, ed. S Hirschberg, T Hirschberg. Upper Saddle River, NJ: Prentice Hall.

This essay describes how Helen Keller encountered language. Along with Ochs and Brownlee below, it allows us to discuss biological and sociocultural foundations of language acquisition.

Ochs, Elinor. 1997. Cultural Dimensions of Language Acquisition. In Sociolinguistics: A Reader, edited by Nikolas Coupland and Adam Jaworski, pp.430-437. New York: St. Martin’s Press.

This case study compares patterns found in the child-caregiver interactions in American and Samoan societies. It illustrates the research paradigm of language socialization.

Brownlee, Shannon. 1998. Baby Talk. U.S. News & World Report 124(23):48-54.

This article provides an account of recent development in language acquisition studies and language evolution.
Wolkomir, Richard. 1992. American Sign Language: ‘It’s Not Mouth Stuff- It’s Brain Stuff.’ Smithsonian 23(4):30-41.

This piece discusses the history of American Sign Language and its studies. It serves as a basis for discussion of the status of sign languages as real language and the relationship between language and the community of its users.

Osborne, Lawrence. 1999. A Linguistic Big Bang. The New York Times Magazine October 24, pp.84-89.

This piece discusses the emergence of Nicaraguan Sign Language in Nicaragua. It allows us to discuss the factors involved in language emergence, development and acquisition.

Hinton, Leanne. 1994. Language and the Structure of Thought. In her Flutes of Fire: Essays on California Indian Languages, pp.61-69. Berkeley: Heyday Books.

This chapter discusses the close relationship between language and worldview, with examples from California;s indigenous languages as well as English and serves to discuss the relationship among language, culture, and thought and the ideas of linguistic relativism.
Corballis, Michael C. 1999. The Gestural Origins of Language. American Scientist 87(2):138-145.
This piece discusses language evolution and argues that manual gestures, not speech, are the basis of human language emergence. It allows us to discuss language origin and development.

Finegan, Edward, and Niko Besnier. 1989. Writing. In their Language: Its Structure and Use, pp. 358-381. New York: Harcourt Brace Jovanovich.

The chapter surveys the historical evolution of writing, the world’s writing systems, and differences and similarities between spoken and written language.

Cody, Edward. 2004. A language by women, for women: Scholars try to save unique Chinese script. Washington Post February 24, 2004

This newspaper article reports on the Nushu writing system (‘Woman’s Writing’) from China. Along with the essay by Miller below it is used to discuss the cultural foundation of writing systems as well as misunderstandings about Nushu, and language in general, that surrounds us in the media.

Miller, Laura. Much ado about Nushu. Keywords. http://keywords.oxus.net/archives/2004/02/29/much-ado-about-nushu-an-invited-post/ (August 1, 2008)

This essay discusses the writing system of Nushu.

Harmon, Amy. 1999. Internet Changes Language For :-) & :-(. The New York Times. February 20, Section B, p. 7.

This article reports on language use on the internet. It allows us to discuss the social phenomena which is blurring the distinction between speech and writing, and providing a space for new kinds of interpersonal communication. Along with Code and Miller above, it allows us to discuss writing and literacy as cultural practice.
Bowden, John. The Austronesians. Lingua Franca. http://www.abc.net.au/rn/arts/ling/stories/s638709.htm (August 1, 2008).

This study discusses the Austronesians and their language family, which ties together the peoples of the Asia-Pacific regions (from China, Taiwan, to Easter Island). Following the discussion of the comparative methods of historical linguistics in reconstructing linguistic family trees, this study illustrates the collaboration between linguists, geneticists, and archaeologists in tracing the migration patterns of the descendants of the Austronesians.

Preston, Dennis R. 2000. Some Plain Facts About Americans and Their Language. American Speech 75(4):398-401.
This study is about language attitudes in the U.S. based on a survey. It allows us to discuss regional varieties of English in the U.S., survey method, and the role of language attitudes in social relations.

Blumenthal, Ralph. 2003. Scholars of Twang Track All the ‘Y’alls’ in Texas. New York Times November 28, 2003.
This article reports on the linguists who are studying the emergence of Texas English, or a new dialect of Southern American English. It allows us to discuss dialectology and interview methods.

Schilling-Estes, Natalie. 2000. Redrawing Ethnic Dividing Lines Through Linguistic Creativity. American Speech 75(4):357-359.
This case study is about the Lumbee people in North Carolina and their English dialect. Along with Lanehart below, the case study is used to illustrate the links between social identity and language and between social situation and language.

Lanehart, Sonja I. 2000. Let the Copula Be. American Speech 75(4):355-356.
This case study is about African American English. This allows us to discuss the meaning of language variation.

Labov W. 1972. Academic Ignorance and Black Intelligence. Atlantic Monthly.
This piece is about inner-city black youth and language. It is a critique of verbal deprivation theory, which traces the education al failure of children to their personal deficiencies caused by home environment and even to the genetic heredity which is thought to determine intelligence. This case study is used to discuss the status of African American English as language and its grammar, interview methods, and language attitudes.

Scollon, Ron, and Suzanne Wong Scollon. 2001. Methodology [Excerpt from Chapter 1 What is a Discourse Approach?]. In their Intercultural Communication, pp.16-21. Second Edition. Malden: Blackwell.
This chapter discusses the methodological issues of Ethnography of Communication, one of the main methods used by linguistic anthropologists.

Basso, Keith. 1990. ‘To Give Up on Words’: Silence in Western Apache Culture. In Language and Social Context, edited by Pier Paolo Giglioli, pp.67-86. New York: Penguin.

This piece is taken from an ethnography is about Western Apache language and culture and focuses on the concept of silence held among Western Apache people. It serves to illustrate Ethnography of Communication methodology as well as to discuss cultural differences and intercultural (mis)communication.

Heath, Shirley Brice. 1982. What No Bedtime Story Means: Narrative Skills at Home and School. Language in Society 11:49-76.

This piece is an ethnography of communication study about three rural communities in the Carolinas. It illustrates how each of these communities which are different in ethnic and social compositions fosters different ways of learning and narrative and reading skills. It allows us to discuss cultural foundation of learning styles and language use.

Meyer, Charles. 2000. Language Change and Gender. American Speech 75(4): 418-420.

This study is about the relationship between language and sexism. It allows us to discuss not only the relationship between gender and language variation, but also the relationship between language and worldview, language attitude and planning..

Tannen, Deborah. “I’m sorry, I’m not apologizing”: Conversational rituals. In her Talking from 9 to 5, pp.43-77. New York: Quill.

This chapter analyzes the use of apology by men and women in the workplace in the U.S. It allows us to discuss the gender difference in language use and its social consequences.

Hayakawa, S.I. 2001. Bilingualism in America: English Should Be the Only Language. In Exploring Language, edited by Gary Goshgarian, pp.562-567. 9th Edition. New York: Longman

This study is about English only movement and bilingual education in the U.S. Along with the following two readings, it allows us to discuss language, education, and law.

Rickford J. 1997. Suite for Ebony and Phonics. Discover Magazine December 1997.

This study discusses the grammar and the origin of Ebonics -- African American English.

King R.D. 1997. Should English be the Law? The Atlantic Monthly 279: 55-64.

This piece portrays the movement to promote English as the national language of the United States, and serves as a background for the class debate.

Wallraff, Barbara. 2000. What Global Language? The Atlantic Monthly 285(6): 52-66.

This piece discusses English as the global language, and allows us to discuss globalization and the spread of English, as well as the development of local varieties of English.

Crystal, David. 1997. Vanishing Languages. Civilization 4(1).

This piece discusses how the world’s languages are disappearing and serves to have a debate
about whether we should do anything about it.

Assessment and Administration
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?

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.
	Regularly scheduled examinations during the course itself are one, longstanding form of assessment well-known throughout academia and non-academic circles. Additionally, our department has in place procedures to ensure that courses are taught in accordance with accepted guidelines. New instructors are given a package of materials from prior sections. They are required to discuss course content and their proposed syllabus with the faculty member who teaches the course on a regular basis. New instructors are also urged to attend at least one class session taught by a senior faculty member. As required by the college, we also conduct peer-reviews of, and follow-up discussions with, all instructors.

Additionally, we propose that we test, via a written assessment vehicle, all students entering our Anthropology 201 (“Essentials of Cultural Anthropology”—a core course taken by all majors). This will involve short answer questions on a number of concepts that we expect students to take away from this course conceived of as a PLAS course that emphasizes Cultures and Values while introducing students to the ways Anthropology produces knowledge, situating that knowledge production within the social sciences and the humanities, and liberal arts more generally, and addressing world cultures.

6 | Page

