Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative
General Education Advisory Committee Queens College, City University of New York
Course Title:
Primary Contact Name and Email:
Date course was approved by department:
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. This class will be comparative in approach, as it contrasts forms of Irish memory manifested primarily in Ireland, Northern Ireland, Britain, and America. In Ireland, memory as shaped by the colonialist experience, in historiography as well as folklore and other non-textual sources, will be compared with accounts from Britain and Northern Ireland, particularly in atrocity accounts (as with Oliver Cromwell) or disasters such as the famine. The conveyance of a “social memory” of Ireland through the prism of the immigration experience will also constitute an important dimension of the class, as will questions concerning why certain memories—again, of the famine—have been incorporated in monuments or educational curricula, particularly in the last thirty years.

 2. Relatedly, diversity and the nature of difference will be emphasized by comparing the manner in which memory is endlessly contested by different groups, often according to their own particular interests. The issue is particularly heated when it comes to Irish memory and history, with memory in Ireland often affirmed and manipulated toward nationalistic ends, in the building of monuments, the construction of martyrs (Wolfe Tone, the men of 1916, Bobby Sands) and the destruction of memory as well (the destruction of Lord Nelson’s statue in Dublin). The manner in which religious difference colors memory will also be examined, as will national or politic differences in memory—for example, in the case of World War I—in Ireland and Northern Ireland.

 3. Students will be actively engaged in the course by examining particular cases of how historical events were remembered or forgotten over time. Recent historiography on the subject of memory in Ireland will be emphasized throughout. In addition, students will undertake study of music (including live music), murals, monuments or films, with the latter not serving as educational tools but as documents of memory; possible projects could include field visits to the famine memorial in New York City, and interviews with older Irish Americans regarding the memories they were brought up with—the grandfather on the “coffin ship,” the “curses of Cromwell,” and so forth.

 4. By historically contextualizing memory, or examining it as it relates to historical developments, the course will be deeply sensitive to the manner in which perceptions especially change over time. Students will understand why certain events from the past held particular resonance for people at a later time, and how those memories could be malleable and manipulated by later generations. In addition, the role of contemporary events, such as the peace process in Northern Ireland, will be examined for how certain events such as the death of Bobby Sands are urged by many to be forgotten or understated, in order that people may “move on.”

 5. Primary documents and materials will stand at the heart of the course, from atrocity accounts and propaganda of the early modern era through non-textual sources such as Northern Irish murals or Irish monuments. The latter will especially allow students, and students of history, to expand their definition of what constitutes a primary source, and will equip them with the skills to “read” and analyze visual material.

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.

May 2008 Page 1 of 2

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.
	The first readings von the syllabus from Klein, McBride, and Bradshaw will introduce students to the theoretical and historiographical dimension of Ireland and memory. Each subsequent source reading (e.g. St. Patrick’s Confessions, Imagers of Cromwell, Yeats, the Michael Collins film will explore the memory of a particular event.

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 department will create an assessment committee to evaluate its PLAS courses. Certainly an evaluation of written assignments in relation to the goals of the course will be part of that evaluation. Other means of assessment will be developed by the committee. One potential to be explored is an examination focusing on the nature of history where students are required to create from original documents an historical essay.

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.

	There will be an assessment committee whose task will be to access the courses and recommend changes to the departmental curriculum committee. The course will be taught by full-time faculty.

May 2008 Page 2 of 2

