HIS 301/302/499

Expected Learning Outcomes and Competencies

301 EXPECTED LEARNING OUTCOMES
A. Introduction:
1. students will demonstrate familiarity with major “schools” of current historical practice

2. students will demonstrate ability to distinguish between various genres of secondary historical literature, including textbooks, monographs, and periodicals, using the resources of the University library

3. students will be able to distinguish between a primary and secondary source

B. Mechanical Skills:
1. students will be able to demonstrate an organized system of note taking and the mechanics of research

2. students will be able to demonstrate appropriate footnoting and bibliographical entry

3. students will be able to locate and retrieve appropriate sources (both primary and

secondary) relative to a historical topic

4. students will master computer skills appropriate to the discipline

C. Analytical Skills:
1. students will demonstrate the ability to formulate focused historical questions

2. students will demonstrate the ability to detect bias and point of view in primary and secondary sources

3. students will demonstrate the ability to interpret and evaluate certain kinds of evidence: material, media, oral, quantitative and statistical, textual, and visual

4. students will be able to make inferences, form generalizations, and draw conclusions based upon examined evidence

D. Presentation:
1. students will demonstrate the ability to create, organize, and support a thesis in written and oral presentations
Please Note: Students in 301 are required to write a reflective essay about their experience in this class. This essay will be submitted in the 499 portfolio. Possible wording might be the following:

reflective essay (2-4 pages): this essay should reflect and illustrate your development as a historian as a consequence of your participation in the methodology course. In addition to a thoughtful and self-reflective discussion of the process of your development in this course and the progress you made, your essay should discuss and evaluate how the various pieces in the portfolio indicate or represent your level of mastery of the 301 competencies. (will be submitted as Section A2 in your Senior Portfolio)

