SAMPLE SYLLABUS

Queens College/CUNY

Education Unit

<term, year>

LCD 100: LANGUAGE IN CONTEXT

Section <section number>: <class day(s) and time(s); <room number>

INSTRUCTOR INFORMATION ▪ <name, department, contact information, office hours>

COURSE DESCRIPTION ▪ Prereq. or coreq.: none. Introduction to the study of linguistics from the social, educational, and work-related contexts in which language is used. Within these contexts, linguistic concepts are introduced and explained.
· 3 hours, 3 credits

COURSE GOALS/OBJECTIVES

This course fulfills a Perspectives on the Liberal Arts and Sciences (PLAS) requirement in the Area of Knowledge and Inquiry Culture and Values.

Linguistics is the study of language: its use, structure, and development over time and across cultures. Language is a core element of human culture, playing a vital role in social, educational and work-related contexts. This course will introduce you to the study of linguistics by presenting the social, educational, and work-related contexts in which language is used. Within these contexts, linguistic concepts are introduced and explained. Thus, this course will provide you with a thorough grounding in linguistic concepts by showing you with their real-world applications.
Another goal of the course is to foster an understanding of the goals and methods of linguistic inquiry. That is, you will learn how the discipline of linguistics asks and answers research questions, first, by reading journal articles that represent a variety of approaches to the study of linguistics, and then by applying some of these research approaches by analyzing actual samples of linguistic data related to topics covered in these articles.

Finally, as this course is situated within the Culture and Values area of knowledge within the PLAS curriculum, it will also demonstrate how language intersects with human values and ideals in the larger society, such as truth and justice in judicial systems, or communication and well-being in doctor-patient interactions. Issues in the realization of values in political, social, and educational contexts will also be examined, and we will explore interactions of language with literature and philosophy as well. Through examination of these interactions you will learn to appreciate how language use reflects and promotes different ethical and cultural perspectives.
REQUIRED PURCHASES: TEXTBOOK(S) AND SUPPLIES

Textbook (required): Oaks, Dallin D. (1999). Linguistics at work: A reader of applications. New York: Harcourt Brace College Publishers.

Additional required readings will be made available through the Library’s e-reserve system.

TENTATIVE SCHEDULE

	Week
	Unit
	Readings (in Oaks 1999)
	Linguistic discipline

	1


	Linguistics in medicine and therapy
	Fisher
	semantics, pragmatics

	2
	
	Diaz-Duque
	language varieties and register

	3
	Linguistics and the law 
	Loftus


	psycholinguistics, language acquisition, morphology, semantics, pragmatics

	4
	
	Labov
	phonetics, phonology

	5
	Linguistics in business and the workplace
	Cohen
	phonetics, phonology

	6
	Linguistics and gender, race, and culture 
	Martin
	morphology

	7
	Midterm exam

	8


	Linguistics and gender, race, and culture (cont.)
	Tannen
	language variety

	9
	
	Raidt
	historical linguistics

	10


	Linguistics, education, and social policy 
	Nunberg
	historical linguistics

	11
	
	Labov
	social dialects

	12
	Linguistics and literary analysis
	Fowler
	semantics, pragmatics

	13
	Linguistics and translation
	Noss
	vocabulary, pronouns, ideophones, syntax

	14
	Linguistics and language instruction
	Wolfson
	semantics, pragmatics

	15
	Final exam


ASSIGNMENTS, DUE DATES, AND GRADING PLAN ▪ A final letter grade will be assigned based on a number grade calculated from your scores on the following components of the course, which will each be graded using a point system:

· Midterm exam (100 points, 30% of final grade)

· Assignments (100 points, 40% of final grade)

· Final exam (100 points, 30% of final grade)

Number to letter-grade conversion will follow QC’s established system; a copy is on the course web. Make-ups for the midterm and final exams will only be granted under extraordinary circumstances. Assignments handed in late will be penalized: 1 point off for each day the assignment is late; no extensions. Most assignments will be handed in electronically (instructions will be provided in class and posted on the course web). In-class assignments are unannounced and cannot be made up.

CUNY POLICY ON ACADEMIC INTEGRITY ▪ Academic dishonesty is prohibited in the City University of New York and is punishable by penalties, including failing grades, suspension, and expulsion as provided at: http://qcpages.qc.cuny.edu/provost/policies/index.html.

ADA STATEMENT ▪ Students with disabilities needing academic accommodation should: (1) register with and provide documentation to the Special Services Office, Kiely 171; (2) bring a letter to the instructor indicating the need for accommodation and what type. This should be done during the first week of class. For more information about services available to Queens students contact: Pratik Patel, Special Services Office; 171 Kiely Hall; 718-997-5870 (8:00 a.m. to

5:00 p.m.); e-mail address: pratik_patel@qc.edu.

USE OF STUDENT WORK ▪ All courses in the Perspectives on the Liberal Arts and Sciences (PLAS) program at Queens College undergo periodic reviews. For these purposes, samples of students’ work are made available to those professionals conducting the review. Student anonymity is assured under these circumstances. If you do not wish to have your work made available for these purposes, please let the professor know before the start of the second class. Your cooperation is greatly appreciated.
ADDITIONAL INFORMATION ▪ This class has an online component, managed using CUNY’s Blackboard server. The Blackboard site for this class will be used by your instructor to distribute supplementary materials, important course-related announcements, and student grades; by you to hand in some of the assignments; and by you to engage in asynchronous discussions with other students in the class. To access the Blackboard server:

· If you already have a CUNY Portal ID, login at https://blackboard-doorway.cuny.edu.

· If you don’t have a CUNY Portal ID, go to the CUNY Portal, http://www.cuny.edu, and get yourself registered.

· If you have questions, you’ll probably find answers at http://qcpages.qc.cuny.edu/edtech/BlackBoard/students.html.

BIBLIOGRAPHY

Some textbooks:

Fromkin, V., Rodman, R, and Hyams, N. (2007). An introduction to language (8th edition). Boston, MA: Thomson.
Ohio State University Department of Linguistics (2007). Language files: Materials for an introduction to language and linguistics, 10th Ed. University of Chicago Press. 
