Perspectives on the Liberal Arts and Sciences: Course Proposal Narrative

General Education Advisory Committee  Queens College, City University of New York

Course Title: ITALIAN 41 Masterpieces of Italian Literature in Translation

Primary Contact Name and Email: Hermann W. Haller (hermann.haller@qc.cuny.edu)

Date course was approved by Department of European Languages and Literatures: 

Justification

This course will satisfy the Reading Literature (RL) and the European Traditions (ET) requirements of the PLAS. The course will focus on the study of outstanding works of Italian literature in Translation selected from the origins in the XIIIth through the XXIst

century. Each time the course is offered it will focus on a specific topic, literary period, or genre. Students will study literary masterpieces against their historical, political, and cultural backdrops and thus develop an understanding of Italy’s rich web of cultural identities, as well as a greater awareness of how intellectual and artistic traditions of Western civilization permeate thought in our contemporary society and culture. Students will learn how to approach a text, how to read it from different perspectives, and how to view it within different critical frameworks. They will learn how to interrogate the text, and how to interact with it. The close study of literary texts will also lead to a greater ability to understanding and appreciating written language. The course can be taught as a Writing Intensive (W) course. It is repeatable for credit as the topic will change each semester.

II. Criteria for Perspectives Courses: Justification

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.Yes
2. Position the discipline(s) within the liberal arts and the larger society.Yes
3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill. Yes

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

4. Be global or comparative in approach. Yes

5. Consider diversity and the nature and construction of forms of difference. Yes
6. Engage students in active inquiry. Yes
7. Reveal the existence and importance of change over time. Yes
8. Use primary documents and materials. Yes


Course Materials, Assignments, and Activities

For a typical course:

Assignments:  


3 short papers (5 pages in length) on specific problems of texts read and discussed in class. In these papers students will demonstrate their interaction with the text, their ability to  interrogate and analyze a text, and their own critical thinking.

A Midterm exam focusing on analyzing and interpreting literary texts previously analyzed and discussed in class.


A brief in-class presentation, in which students will discuss research in progress on an author, a work of literature, or a specific topic for the final paper.


A final research paper (10 pages in length) in which students critically discuss a particular literary topic or problem selected in consultation with the instructor. Students will develop a short bibliography, and test their own thesis against select critical readings.   The paper should illustrate how students learned to sharpen their critical abilities, and how it broadened their understanding of masterpieces of Italian literature in translation.


A final exam in which students will analyze and interpret a passage selected from the three masterpieces studied in the course (e.g. a Canzone by Petrarch, or a canto from Dante's Inferno).
Academic Integrity and Plagiarims

Academic dishonesty and plagiarism - defined as "Borrowing, purchasing, or otherwise obtaining work composed by someone else and submitting It under one's own name" - are unacceptable and punished by the college (see the CUNY policy statement on academic Integrity). Plagiarism often represents a desperate and wrong measure to solve difficulties that might always find a more appropriate solution through the support of your instructor and college. In case of a plagiarized paper, the worth of the assignment will be subtracted from your final grade, while, in case of a second occurrence, the minimum penalty will be an F in the course.

Assessment

The primary tool for assessment of how the course met the PLAS criteria would be the short papers, the midterm in class examination and the final research paper. The final paper will show what the students have learned from the class; how they have improved or changed the way they approach films and other visual media. Examples of the short papers or final papers could be kept to assist in evaluation of whether the course is meeting its stated goals.
Administration

This course is offered regularly by the Department of European Languages and Literatures, and historically has been taught by a full-time faculty member. All PLAS courses offered by the Department of European Languages and Literatures are overseen by a PLAS committee, which is responsible for review of the course to assure that it meets PLAS goals.

