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.

	This course aims to give students a broad knowledge background in the history of academic inquiry and its place in the broader context of modern Europe, while they simultaneously practice the same methods of inquiry (argument-based reading and writing, critical thinking, and analysis of evidence) employed by professional historians. Its topics focus on social structures (evolution of industrial capitalism and its societal impact), ideologies, global (world wars, cold war), and the development of the European university and the role of liberal arts in society.
Readings, lectures, and discussion on the methods and role of the university in society will be contextualized throughout the course as part of our exploration of the times, places and ideas from which academic methods and the modern university developed (closely linked, as they are, to nation/state formation, urbanization/professionalization, both liberalism and critiques of liberalism, etc.) Assignments will ask students to use these same methods to analyze the efficacy and flexibility of the liberal arts as the system has developed over time, and to explore the connections between the history of the liberal arts and broader trends. The evolution of European thought on higher education and scientific/social-scientific inquiry underlies any survey of modern Europe, integral as these themes are to the intellectual history of western civilization. This proposal thus intends not to reinvent the existing survey of modern Europe to “make it fit,” but rather to make explicit the underlying assumptions, methods and goals already inherent in any history of modern Europe. The course is intended to make students self-conscious of their own place in this evolution, and to teach them not just how to read, think, and write as scholars, but also ‘why’, in the sense that they should develop an awareness of their own goals as scholars, in light of society’s needs and pressures, and how these goals, needs, and pressures have evolved over time.

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.
	Excerpts from theoretical works by Hegel, Von Ranke, Comte, Foucault, and Bloch introduce students to the nature of the history. The text will be supplemented by a packet of original sources , as well, novels.

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. Written assignment in relation to the goals of the course will be part of the evaluation. In the case this course, the requirement include an essay specifically directed to the what the students have learned about the development of history as a discipline and the liberal arts university (see larger course justification).

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 assess the Gen. Ed. Courses and recommend changes to the Department Curriculum Committee. The course will be taught by a combination of full-time and adjunct faculty.

May 2008 Page 2 of 2

