Adult Collegiate Education (ACE) 005W

Great Works of Literature, 3 credits

COURSE DESCRIPTION AND AIMS:  This course satisfies one of the W requirements.  We will do careful and close readings of the three main literary genres: fiction, drama, and poetry.  We will put on scenes from the plays we read and see film versions of some of the assigned texts where possible.  If possible, we might go to an off –Broadway or

Broadway play.  This course aims to introduce students to learn how to analyze literary texts and how to write about a literary work; therefore, this course combines a study of literature with continued training in clear and effective written expression.  The overriding aim is to give students an appreciation of the three main literary forms and to develop a respect for the power of diverse literary expressions and the ways literature affects our imagination and reveals the human condition.  Implicit in this aim is to discover why some literary texts have gotten and continue to be banned.
The first criterion given for PLAS courses is that they “address how, in the discipline (or disciplines) of the course, data and evidence are construed and knowledge acquired; that is, how questions are asked and answered.”  Ideas as to what knowledge might consist in, ideas as to how knowledge might be acquired in various disciplines, and indeed the very idea of “disciplines” of knowledge are major concerns of ACE 005W.  Literature is, after all, an imaginative historical artifact using figurative language.  Students will be asked to explore what kind of knowledge is gained when analyzing a work of the imagination.  How is a short story different, for example, from a newspaper account.  What is gained and lost by not adhering strictly to historical facts?  Do literary works reveal a different kind of truth by not having to rely solely on facts?  Is an author’s life relevant to the study of literary creations?  Is knowledge of history, psychology, sociology, anthropology and other disciplines helpful for a deeper appreciation of literature?  Can literature be interpreted in a vacuum?  As for the second criterion for PLAS courses, a question about the position of a discipline within the liberal arts and within society at large, certainly ACE 005W deals with matters that are central to the liberal arts, if by “liberal arts” we mean, as Webster does, “the studies (as language, philosophy, history, literature, abstract science) in a college or university intended to provide chiefly general knowledge and to develop the general intellectual capacities (as reason and judgment) as opposed to professional or vocational skills” (see under “liberal arts” in Merriam-Webster’s Collegiate Diction, 11th ed.).  Reason and judgment cannot be better developed than by studies furnishing historical perspective on, and close acquaintance with, challenging alternative views as to the nature and value of reason and judgment, as ACE 005W aims to do.  Students are asked to explore literary texts that are global in nature and span at least two millennia.  As far as society in general is concerned, ACE 005W aims, as do all courses in the liberal arts, to foster enlightenment and broadness of vision as being desirable both on their own account and because intelligent, discerning and cultivated readers are likely to make better citizens of the United States and the world.

REQUIRED TEXTS – Make sure you have a good hardcover dictionary and thesaurus at home.  Also, purchase the following texts:


Barnet, Sylvan, ed. An Introduction to Literature. 15th ed. NY: Longman,     
                    2008.

            Griffith, Kelley. Writing Essays About Literature.   7th ed. Thompson, 2006.

            Styron, William.  Sophie’s Choice.  (paperback or library copy)

RECOMMENDED TEXT: - MLA Handbook for Writers of Research Papers.  7th ed.


New York: MLA, 2009.

GRADING – Grades will be based on attendance, class participation, an in-class midterm exam, a final exam, and a 7-10 page literary research paper.  Students will also be asked to hand in a one page response to each text we read and will choose a significant passage,

revealing its particular relevance to the text as a whole.  Class participation and attendance will count for 10% of your grade.  Your written weekly responses will count 10%.  The midterm and final exams will each count 25%.  The literary research essay will count 30%.

EXTRA HELP – For extra help in writing, visit the Writing Center in Kiely 229 for free tutoring.  You may also send your written work via e-mail to e-tutoring.  You will then receive an e-mail response to your essays so that you do not need to visit the Writing Center in person.
POLICIES:

1. Please be on time.  Students more than 15 minutes late to class are considered late.  Three late arrivals equals one absence.  Excessive absences and lateness will affect your participation grade.  You are responsible for any work missed when absent.  Exchange contact information with your classmates to get information regarding work missed.

2. No cell phone or beeper use during class.  Please turn off all gadgets completely

(no vibrate) beforehand.

3. Plagiarism is a crime.  Submitting someone else’s work as your own or failing to cite the source of ideas used in your research is plagiarism.  Plagiarized papers are automatically graded F with no option for revision and may lead to further disciplinary action.

SCHEDULE OF READINGS AND EXAMS

Class #1:

Introduction and Chopin’s “The Story of an Hour” Homework: Chap. 3 Griffith
Class #2:

Hawthorne’s “Young Goodman Brown,” Poe’s “Cask of Amontillado” and Poe’s

            “The Tell-Tale Heart” + hand in written response

Class #3:

Chekhov’s “Misery,” De Maupassant’s “The Necklace,” and Gilman’s “The 

  
Yellow Wallpaper” + hand in written response

Class #4: 

Faulkner’s “A Rose for Emily,” Ellison’s “Battle Royal,” and London’s “To 

            Build a Fire” + hand in written response

Class #5: 

Jackson’s “The Lottery” and Oates’s “Where Are You Going, Where Have You

            Been” + hand in written response

Class #6: 

Paley’s “Samuel,” Tan’s “Two Kinds,” O’Brien’s “The Things They Carried,”


and Carver’s “Cathedral” + hand in written response
Class #7: 
 
No class (follow Monday schedule)

Class #8: 

In class midterm (two essays) Homework: Read Chap. 5 in Griffith text

Class #9: 

Poetry fundamentals – selections to be announced + hand in written response
Class #10: 

Continuation of poetry – selections to be announced; homework: Chap. 4 Griffith

            + hand in written response

Class #11:

Sophocles’s Oedipus Rex + handout on Greek tragedy + hand in written response
Class #12: 

Ibsen’s A Doll House + hand in written response
Class #13: 

Williams’s Glass Menagerie  + film excerpts + hand in written response
Class #14: 

Wilson’s Fences + hand in written response

Class #15: 

Styron’s Sophie’s Choice + hand in written response

            RESEARCH PAPER DUE – LAST CLASS

Class #16: 

FINAL EXAM
