Perspectives on the Liberal Arts

Course Proposal

Queens College, City University of New York

I. Course Information

Course Title: Global Literatures in English

Credits: 3
Prerequisites: English 165W or English 170W
x Existing course, course number: English 255
(New course

LASAR:

	Area of Knowledge and Inquiry

(select one)

x
Reading Literature (RL)

(
Appreciating and Participating in the Arts (AP)

(
Culture and Values (CV)

(
Analyzing Social Structures (SS)

(
Natural Science (NS)

	Context of Experience

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

(
United States (US)

(
European Traditions (ET)

x
World Cultures (WC)
	Extended Requirements

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

(
Pre-Industrial Society (PI)

(
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.

x Every semester
number of sections: 5

number of seats per section: 25
(Every Fall or(Every Spring
number of sections:

number of seats per section:

(Other:

number of sections:

number of seats per section:

Department: English

Department Contact: Wayne Moreland, waphalpa@aol.com; 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: This course is a historical study of the diversity of modern and contemporary Anglophone and related literatures translated into English encompassing the transnational and postcolonial nature of much modern writing in English.
As a consequence of their reading, their research, their discussion, and their writing of and about texts from a vast range of authors from a wide range of locales and writing in a language that is resplendent in its diversity and adaptability, students will become conversant with a myriad of linguistic and literary traditions and the socio-historic circumstances that shape these writers and their response to the world. The writings are chosen for their importance and for their ability to be framed as representative of trends, concerns, and literary value. Central to this course is an understanding and an appreciation of the various forms of English that are used by peoples and cultures from around the world, and the corresponding understanding that these usages are the result of historical forces and processes that surface in the very definition of diversity The course may include works that were originally written in other languages but which have had tremendous impact upon Anglophone writers and are vital to understanding the themes of the course.. Students will read poetry, short fiction, novels, plays, essays, political studies, autobiographies, and travel narratives. In addition, the course offers a sampling of theoretical reading and readings in criticism.

This course seeks to challenge students by posing offering questions for their consideration: What are the qualities of a national literature? How do writers of different backgrounds respond to similar circumstances? What are the difficulties inherent in forming a literary language from the leavings of colonialism? What are the effects of exile or diaspora upon the literary imagination? How does the writer make use of his or her own “national culture”? Or, conversely, what is his or her relationship to a metropolitan culture? How are the realities of race and class confronted in individual texts? Is the writer a spokesperson for “his people”? Or should she be?

The course seeks to confront these questions through close readings of primary texts that would include fiction, non-fiction prose, poetry, and drama; the course will also allow and encourage students to read these texts through a critical lens provided by various critics and theorists. The students will be engaged in discussion, in research projects, provide oral presentation, use electronic media, and, of course, through their own writing.
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.

This Perspectives course (PLAS) is a “Reading Literature” course designed to be an introduction to significant modern and contemporary literature written in English and written for the most part outside of the United States and England (although occasionally American or English writers will be read, especially as their writing touches upon themes central to the course). Often students approach this course with very little knowledge of a “global literature”; yet on a campus as ethnically diverse as Queens College is, many students come into the class with some sense of their own “ancestral” culture and of a literary heritage attached to that culture. In a sense, they bring their own “otherness” into the course and, as such, are prepared to confront the various literary works as both familiar and foreign. The study of these texts then is a discovery of themselves and of others and of their place in a rapidly shifting, interconnected world. English 255 thus makes literatures and cultures of different nations and peoples accessible to our students. It is an ideal Perspective course not only for English majors but also for students who, while not literature majors, seek the raison d’ etre of the Liberal Arts curriculum. Moreover, its formal qualities– close attention to texts, research, critical thinking– provide skills appropriate to other areas of the college experience. As is common in literature courses, the students will engage the literary texts themselves; since these texts will originate from virtually every corner of the globe; this course satisfies the World Culture (WC) criterion of Perspectives agenda.
An aspect of the readings featured in this course is an appreciation of the changing ways we see literary production in the wake of the emergence of original and compelling writing in English from the post-colonial world. One of the core responsibilities of English 255 is to make the student aware that the writing we study is in itself a challenge to long-held beliefs about the function of literature. Knowledge is created as we examine the new forms of expression that are exemplified in these literatures, and as we examine the new outlooks ingrained in these forms of literary expression. These forms of literature incorporate folk and national traditions as well as mass or popular culture that may be either local or international in scope. As such, much of this writing desires to unify the past with the present. A similar inclination can be seen in the writers’ use of language, their idiosyncratic appropriation of English that merges, once again, the past with the present. Much of the literature this course offers addresses the social matrix from which the writers emerge , allowing a discussion of the impact of social and political problems , offering insight into the complex social issues of the modern world, and to the changing idea of “the modern”.

Students of English 255 will be reading literary texts; therefore, they will become familiar with the skills associated with literary reading. They will be expected to learn to recognize simile, metaphor, image, symbol; they will be expected to identify elements of tone, the craft of syntax and diction, the generic qualities of poetry, fiction, drama. They will required to learn how texts differ from one another, how the writer creates voice, and, most importantly, how the writer creates meaning. The student will be expected to be able to pay close attention to language and be familiar with the reasons for the writer’s particular choice of language.

Because it exposes students to a large variety of literary works, literary themes, national cultures, social interactions, literary styles, large swaths of modern history, and various encounters with the “other”, contrary to the student’s expectations of that encounter, and because the works themselves demand that the students pay close attention to the text before them and be able, in writing and orally, to fix a value upon those texts, English 255 amply fulfills the “World Culture Context of Experience” and “Reading Literature” requirements of the Perspectives agenda.
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:

x 1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

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

x 3. 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:

x 4. Be global or comparative in approach.

x 5. Consider diversity and the nature and construction of forms of difference.

x 6. Engage students in active inquiry.

x 7. Reveal the existence and importance of change over time.

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. The sample syllabi affixed below offer typical examples. In all sections of this course students are provided with specific strategies for reading (annotation, use of a dictionary, drafting discussion questions; in some cases, a glossary of terms may be particularly useful). Furthermore, this course calls for informal writing exercises, such as response papers and informal quizzes, designed to prompt discussion of the issues raised by the texts. Students will be required to write formal papers, according to the prerogative of the instructor (one long paper may be sufficient; other instructors may wish to assign three or four). The course calls for ample discussion of papers before they are written and after they are returned; detailed discussion of evaluation criteria of students’ papers is the norm. Exams given in this course will center upon 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 Department’s ongoing assessment program, overseen by the Curriculum Committee. The Committee will routinely collect syllabi from all Perspectives courses and evaluate whether those courses fulfill the designated learning goals of the 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 Perspectives English classes 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 make sure that the Perspectives criteria are being fulfilled and will maintain a file that other instructors can consult. The Chair or her designee will meet with part-timers assigned to Perspectives courses in advance of their teaching the courses to make sure the instructors understand the Perspectives criteria and help them develop syllabi. Any changes in the course, like curricular changes in general, 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).

We offer a sample syllabus for consideration. Instructors use different texts from different cultures as they see fit. Some instructors offer thematic approaches to English 255 (such as writers from the African diaspora, writers in exile, writers influenced by “magic realism”,&c), while other instructors prefer a broader sweep
1

