
Perspectives on the Liberal Arts

Course Proposal

Queens College, City University of New York

I. Course Information

Course Title: Works of English Literature: A Course for Nonmajors
Credits: 3
Prerequisites: English 110
X Existing course, course number: 151, 151W

LASAR: Humanities 1 Tier 1

 FORMCHECKBOX
 New course

	Area of Knowledge and Inquiry

(select one)

X FORMCHECKBOX

Reading Literature (RL)

 FORMCHECKBOX

Appreciating and Participating
in the Arts (AP)

 FORMCHECKBOX

Culture and Values (CV)

 FORMCHECKBOX

Analyzing Social Structures (SS)

 FORMCHECKBOX

Natural Science (NS)
	Context of Experience

(select only if the course emphasizes one of the following)

 FORMCHECKBOX

United States (US)

X FORMCHECKBOX
European Traditions (ET)

 FORMCHECKBOX

World Cultures (WC)
	Extended Requirements

(select only if the course meets one of the following)

 FORMCHECKBOX

Pre-Industrial Society (PI)

 FORMCHECKBOX

Abstract or Quantitative Reasoning (QR)

How often does the department anticipate the course will be offered? Please also estimate the anticipated number of sections and number of seats per section.

 FORMCHECKBOX
X Every semester
number of sections: 3-5

number of seats per section: currently 25 but could be

 a jumbo course
 FORMCHECKBOX
 Every Fall or
 FORMCHECKBOX
 Every Spring
number of sections:

number of seats per section:

 FORMCHECKBOX
 Other:

number of sections:

number of seats per section:

Department: English

Department Contact: Thomas Frosch, tfrosch@nyc.rr.com
Course Description
Please include a course description. If the course will include variable topics or be taught in various forms, please provide as many descriptions of specific sections as possible.
Catalog Description: An introduction to the development of English Literature from the Middle Ages to the twentieth century through a study of selected poetry, drama, fiction, and nonfictional prose.

This course engages students in reading a selection of great works of poetry, prose, and drama written by key figures in the British literary tradition from the 10th to the 20th century, providing them with a perspective on the emergence, development, and spread of the English language and culture. Students will consider questions like the following: What makes a literary work significant or great? How and why do standards of significance and greatness change? How do literary texts ‘speak’ to each other as well as to us? How did the language of a little European island become a world-wide tongue? By examining a range of works written by women and men from variety of British regional, religious, social, ethnic, and political traditions, students learn that British literature not only changes over time but is also culturally and generically diverse.

The 151W version of the course combines the study of literature with continued classroom instruction in clear and effective written expression
II. Criteria for Perspectives Courses

Justification

Please describe how the course will address criteria for Perspectives on the Liberal Arts 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.

What combination of language, form and subject makes a work of literature “great”? How have ideas and standards of significance changed over time and what do selected works of British literature say about human experience and the various ways values are constructed, represented, and communicated? In addressing such questions, English 151 and 151W demonstrate that words are ideologically and historically important; make students aware of the ongoing influence of British literary traditions; and promote greater sensitivity to the literary uses of language in the production of cultural and personal meanings. Thus both courses fit two PLAS categories: the Reading Literature (RL) area of knowledge and the European Traditions (ET) contexts of experience.
Both courses also engage students in active inquiry through close, critical reading , class discussion, and analytical writing about primary texts. Throughout the courses, the emphasis is on the process of making knowledge through provisional and revisable interpretations grounded in textual evidence that support inferences and conclusions. Texts are also compared to see how ideas take different forms in time and change over time. Factors that underwrite difference and change are also considered, thereby ensuring that students learn that in the humanities, the production of knowledge requires contextual as well as textual considerations.
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.

	Required
A Perspectives course must:

 FORMCHECKBOX
 X1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

 FORMCHECKBOX
X 2. Position the discipline(s) within the liberal arts and the larger society.

 FORMCHECKBOX
 X3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

	Optional
In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

 FORMCHECKBOX
 X4. Be global or comparative in approach.

 FORMCHECKBOX
 X 5. Consider diversity and the nature and construction of forms of difference.

 FORMCHECKBOX
 X 6. Engage students in active inquiry.

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

 FORMCHECKBOX
X 8. Use primary documents and materials.

III. 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

Instructors will choose their own texts and assignments and organize the course as they see fit to meet the PLAS criteria. Usually, instructors choose texts that allow the exploration of a broad theme such as Order and Disorder, Tradition and Individual Talent, Old Worlds and New Worlds, Conquest and Empires, and Dreams, Visions, Nightmares. See the sample syllabi (attached) for typical examples. In all sections of the course, students learn specific strategies for reading literature and engage in informal writing activities such as response exercises and quizzes which are designed to stimulate discussion.

When English 151 is offered as a W section it will include at least three writing assignments (totaling at least 10-15 pages) and students will receive detailed written feedback from instructors. In accordance with the Writing Intensive criteria, all W sections of the course will pay particular attention to writing issues in class, including the use of informal writing tasks to generate ideas, discussion of specific rhetorical problems and formal techniques, and the proper incorporation of another writer’s words and ideas. Any exam(s) in the course will include essay questions.

IV. 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?
Assessment will be conducted as part of the English Department’s ongoing assessment program, overseen by its Curriculum Committee (CC). The CC will routinely collect syllabi from all PLAS courses and evaluate whether those courses fulfill the designated learning goals of the QC general education program.
V.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?
The PLAS English courses and their assessment will be administered by the Chair or her designee, most likely the Curriculum Committee or the Director of Undergraduate Studies (Associate Chair). The Chair or her designee will collect syllabi to ensure that PLAS criteria are being met and the Department will maintain a file of syllabi that instructors can consult. The Chair or her designee will also meet with part-time instructors assigned to teach PLAS courses in order to make sure that they understand the PLAS criteria and to help them develop syllabi. Any changes in the course, like all Department curricular changes, would be proposed by the Curriculum Committee and voted on by the Department.
VI. Syllabus:
Please attach a sample syllabus (or set of syllabi, for courses on variable topics or courses that will be taught in variable formats).
Attached are two sample syllabi for consideration. Writing requirements are discussed in both syllabi and a sample essay assignment plus guidelines has been provided for Davison’s course. Both syllabi include learning goals that fit the PLAS area and context criteria and both include a selection of major British works from Medieval to Modern times. However, the two courses use different issues to explore the textual and contextual terrain: Cassvan’s course proceeds by probing the issue of tradition and individual talent while Davison’s course engages questions of order and disorder.

PAGE
4

