II. Criteria for PLAS Courses

Justification

Please describe how the course will address PLAS criteria. 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 PLAS courses.

In keeping with the most recent directions in Comparative Literature, this course is intended to examine, question, and hopefully transgress the conventional definitions of and boundaries between “West” and “East” (categories that emerged from the colonial enterprise) in favor of a more pluralist, transcultural vision of how the modern world, and indeed the whole notion of modernity, was forged, relating the question of “how things got to be the way they are” to the complex processes through which ideas and modes of cultural (and specifically literary) expression circulate historically and geographically. The global and comparative focus adopted here is “designed to introduce students to how a particular discipline” – Comparative Literature in all its interdisciplinary sweep – “creates knowledge and understanding.”  Through exploring primary literary texts – both classics and non-canonical works alike -- students will be encouraged to examine and question their own culture-bound preconceptions and to gain a deper understanding of the “larger (global) society” we all inhabit.  While the specific historical and cultural contexts that gave rise to these literary works will be emphasized, it is equally important to explore issues of cultural and linguistic translation and introduce students to techniques of close reading in order to establish a balance between cultural and temporal distance and the intimate proximity conferred by the act of reading.
Among the areas of knowledge and inquiry specified in the PLAS requirements, Global Literatures II obviously intersects with “Reading Literature,” in that discussion and writing as well as reading are fundamental to the workings of the course, the more so as this is a writing-intensive (“W”) course.  “Culture and Values” is another important area in that the range and diversity of possible literatures drawn from the past five hundred or so years will necessarily require critical understanding, dialogue, and engagement with individual and social values and practices that are at times quite distinct from what many in the United States tend to accept as the present-day norm.  And since the intent of the course is to call attention to the ongoing multiplicity and diversity of our common global cultural inheritance, “World Cultures” is clearly relevant as a “context of experience.”

Criteria Checklist

In the description above, please be sure you address the specific criteria listed below. 

	Please check each of the following, to indicate that the course justification addresses the criteria.
	Please check all that apply:

	A PLAS course should:

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

_X_ 1. Be global or comparative in approach.

_X_ 2. Consider diversity and the nature and construction of forms of difference.

_X_ 3. Engage students in active inquiry.

_X_ 4. Reveal the existence and importance of change over time.

_X_ 5. Use primary documents and materials.


III. Course Materials, Assignments, and Activities

Please provide an annotated list of course readings and descriptions of major assignments, exams for the course, and distinctive student activities that will engage students in working toward the course goals discussed in the course description and / or justification. (Feel free to use additional pages, if necessary.)

Sample Readings / Course Texts 

Please include the following for each reading or text: 

· Author, title

· Short description, including information about how the reading will contribute to course goals

Aimé Césaire.  Discourse on Colonialism.  This polemic from the immediate post-World War II period of decolonization aims to stimulate discussion about Fascism and the Holocaust’s roots in the mentalities and practices of the European colonial project.  The author’s primary arguments will be returned to periodically in the course of the semester, as he exemplifies the ways in which colonialism contains the seeds of its own destruction.
Daniel Defoe.  Robinson Crusoe.  This canonical work is considered as a pioneering exploration of the Puritan ethic and the transformations it underwent in the conditions of the (still)-New World, specifically, on a Caribbean island.  The famous Crusoe-Friday relationship exemplifies a kind of colonial wish-fulfillment about the willing compliance of the “native” with the demands of the “civilized.”
George Lamming.  In the Castle of My Skin.  An exploration of the workings of British colonialism in the Barbados of the 1930s and 1940s, this autobiographical novel depicts the grossly limited colonial educational system, village culture, and the gropings of the younger villagers towards a critical self-understanding of their past (rooted in slavery) and their situation, as well as the emergence of what will become the postcolonial Black elite.
Rudyard Kipling.  Kim. This novel by the great Anglo-Indian writer pushes the contradictions of colonialism into interesting areas while never questioning its necessity: Kim is both “native” while still being marked as “white” or a “Sahib,” and identifies completely with India and its people even as this affection is put to use by the colonial administration in its ongoing “Great Game” with Russia and France over control of the northern territories.  The novel is explored in terms of its ambiguities and unresolved aporias, which are also Kipling’s own.
Raja Rao.  Kanthapura.  This is a depiction of a village in Southern India in the 1930s and what happens when Gandhi’s Satyagraha movement for independence arrives there: the polarization of the community and the assumption of leadership roles by a group of women.  Here, the violence underlying the pretensions of the British to bring a “civilizing and modernizing” mission to India is exposed, as well as how the caste system benefits that mission.  This is a fine example of how traditions are invented and how, in turn, they can be mobilized and transformed in a context of struggle.
Joseph Conrad.  Heart of Darkness.  This novel is analyzed as both an exposé of Belgian colonial practices in the Congo and an attempt to justify a more “humane” civilizing mission that nonetheless undercuts itself repeatedly, transcending Conrad’s specific intentions to become an indictment not only of colonialism but of the horrors that lie beneath European “civilization.”
Ngũgĩ wa Thiong’o.  A Grain of Wheat.  Set in Kenya during the Mau Mau struggle of the 1950s, its defeat, and the period immediately following the country’s negotiated independence, this novel explores the lingering wounds, bitterness, and betrayals of several villagers.  While clearly anticolonialist, it avoids triumphalism and indicates that the most profound changes involve moving towards possible futures that encompass a full understanding of the past and one’s own individual complicities with it.
Albert Camus.  The Plague.  Set in post-World War II Algeria, this novel describes a “limit-situation” that forces individuals to make life-altering choices and to transcend their isolation in order to practice active solidarity and mutual aid.  Yet both the scope of the novel’s narrative and its philosophical stance of atheistic humanism omit all real consideration of the majority of the town’s inhabitants – the Arabs and Berbers.  The novel therefore raises the question of a colonial space that renders the “natives” invisible so that the French and the settlers are the only protagonists.
Assia Djebar.  Children of the New World.  This novel describes the Algerian independence struggle during the 1950s and its effects on several people, mostly women, in a small town.  The complexities of tradition and modernity are explored, particularly in terms of how individual women negotiate these complexities.  The existential decisions that come into play here are no less crucial than those in Camus’s novel, but here they are linked to an actual historical struggle against French occupation.
Assignments and Activities

Please include the following information for each assignment or activity:

· Assignment prompt

· Source(s): List course readings and outside materials that will inform students’ responses to the assignment prompt

· Assignment goals (+ an explanation of how these help fulfill general course goals + PLAS criteria)
1. In-Class Assignment (open-book)
Prompts:  1) Aimé Césaire writes (Discourse on Colonialism, p. 39): “…no one colonizes innocently…no one colonizes with impunity either.”  Discuss the applicability – or not – of this statement in relation to Robinson Crusoe’s narrative and personal trajectory.  OR 2) Analyze the relationship of Robinson Crusoe to Friday.  In what respects does it shed light on the colonial project?  OR 3) Meditating on his situation as a castaway, Crusoe declares, “…The Nature and Experience of Things dictated to me upon just Reflection, That all the good Things of this World, are no farther good to us, than they are for our Use; and that whatever we may heap up indeed to give others, we enjoy just as much as we can use, and no more.”  Analyze this statement with respect to his solitary condition and to his subsequent “post-Friday” situation.  Is what he says as straightforward as it seems, or might it contain less benign implications?  Give reasons for your answer.

Source: Discourse on Colonialism, Robinson Crusoe.
Goals:  To enable the students to consider the consequences of colonialism on the mentalities of those practicing it and on immediate interpersonal relationships.
2. Short Essay Assignment
Prompts: 1) Compare Crusoe’s “civilizing” education of Friday to the type of education perpetuated by the British colonial system, as described in In the Castle of My Skin.  In what ways does the one differ from the other (if you think it does), and likewise, what are the similarities (if you think there are any)?  OR 2) On the evidence of both novels, how does the colonial project contribute to its own undoing, i.e., what are its contradictions?  OR 3) Compare the footprint in the sand (in Robinson Crusoe) and the pebble under the grape leaf (in In the Castle of My Skin), both in terms of their importance for the individual characters (Crusoe and G., respectively) and for the themes of both novels.

Source: Robinson Crusoe, In the Castle of My Skin.
Goals: To encourage self-reflection on the purpose of education in colonial situations as well as imaginative (and comparative) responses to the readings. 
3. Midterm (open-book)
Prompts: 1) Compare the depictions of British colonialism in Rudyard Kipling’s Kim and Raja Rao’s Kanthapura, and how these depictions affect the ways in which each author views his characters.  OR 2) Using the evidence provided by any two of the five books we have read thus far, and writing on the basis of your own individual perspective, discuss either a) how colonialism justifies itself; or b) the ways (subtle or otherwise) in which resistance to the colonial order is carried out.  OR 3) Aimé Césaire writes, “…I ask the following question: has colonization really placed civilizations in contact?  Or, if you prefer, of all the ways of establishing contact, was it the best?”  Using any two of the books we have read, discuss the authors’ treatment of this “contact” and whether Césaire’s negative response to the questions he poses above is justified or not.  (Give reasons for your answer.)
Source:  Discourse on Colonialism, Robinson Crusoe, In the Castle of My Skin, Kim, Kanthapura.
Goals: To provide an opportunity for the students to explore their own perspectives on colonialism and in what way the readings have altered or confirmed these perspectives.
4. Final Research Paper Guidelines

Prompt: The research paper should be on a topic of your choice related to the material covered in this course, and making use of two of the semester’s readings and two to three outside critical, historical, and/or literary sources, which can be drawn from books or scholarly journals.  (A list of possible topics was included.)
Source: Any two of the course readings.
Goals: To test the students’ capacities to synthesize what they have read, to carry out academic research, and to see the texts they have chosen to explore as products of distinct cultural and historical locations while at the same time gauging their capacities to speak to the present across these locations.

5. Short Essay Assignment

Prompts: 1) Compare, both as concept and as practice, the “Great Game” in Kim and of Satyagraha in Kanthapura, and discuss what these reveal about each author’s perspective on colonial India, as well as the role each plays in the appropriate narrative.  OR 2) Discuss the significance, both for the themes of Heart of Darkness and for what they say about the character saying them, of Kurtz’s written phrase “Exterminate all the brutes!” and his last utterance, “The horror! The horror!”

Source:  Kim, Kanthapura, Heart of Darkness.
Goals: To compare opposing treatments (at slightly different historical periods) of a specific colonial situation; or (in the case of Question 2) to view a specific character as paradigmatic of a given colonial mission.
6. Final Examination (closed-book, but limited notes allowed)
Prompts: 1) Using any two of the novels read in the second half of the semester (Heart of Darkness, A Grain of Wheat, The Plague, Children of the New World), please select and analyze two representative characters (one per novel) that, in your opinion, express and embody most clearly what you take to be the major ethical, political, and/or psychological conflicts arising out of the colonial encounter.  OR 2) Using one of the works read in the first half of the semester (Discourse on Colonialism, Robinson Crusoe, In the Castle of My Skin, Kim, Kanthapura) and one of the works mentioned in the preceding question, discuss the differences between the kind of modernity colonialism claims to bestow upon the colonized and the ways in which rebels against colonialism seek to define their own path towards modernity.
Source:  To be drawn from the entire semester’s readings.

Goals:  To sum up what has been learned and what will be “taken away” from the course, and to come to grips with how the past is represented and lived in the present.

IV. Assessment

PLAS courses must be recertified every five years.  What forms of evidence, to demonstrate that course goals are being achieved, will be collected over the next five years?  How will assessment be conducted, i.e., who will oversee the course, suggest and approve changes, and design and collect assessment instruments? How might evidence of effective teaching and student learning be collected and evaluated?

Copies of sample student papers representing all levels of achievement will be kept, and the students could be asked to provide a paragraph-long course assessment independently of the usual teacher evaluations.  Guidelines for these assessments could be developed within the Comparative Literature department, with input from all full-time professors.
V. Administration

At the start of the semester prior to the implementation of this course, there will be introductory planning meetings held with both full-time and adjunct professors in the Comparative Literature department (as we anticipate a demand similar to that of the current CMLIT 101/102 courses, unavoidably we will have adjuncts teaching it in addition to the six full-time faculty members).  During these meetings, sample syllabi will be distributed and discussed.  There is also a possibility (still in the discussion stages) of holding a special free-hour seminar for the full-time professors and adjunct instructors regarding both the procedures and the conceptual implications of the new course.  It is anticipated that all syllabi for this course will be reviewed beforehand to ensure that the guidelines are being met satisfactorily.  

