English 150w: Introduction to Literary Study
Fall 2007

Location: KY 283
MW 3:05-4:20
Professor Amy Wan

Office:

Klapper 641

Email:
amy.wan@qc.cuny.edu

Office hours:
M 1-2:30, W 2-3 and by

appointment

Required Text:

Barnet, Sylvan, William Burto and William E. Cain. A Little Literature. New York: Pearson, 2007.
Recommended Texts:

MLA Handbook for Writers of Research Papers
Writing handbook of some kind, like A Writer’s Resource (Hacker)
Good dictionary

Glossary of literary terms
Blackboard: We will be using Blackboard, a course management software. On our Blackboard site, you can find handouts and assignments. You will also submit all of your written work through the site.
Course description and goals:

This course serves as an introduction to the major. It is here that you will learn the foundational skills required for literary analysis in all of your English courses to come. The overarching framework of this class is to understand and analyze different theoretical perspectives by seeing them as rhetorical approaches. We will explore not only how we read and write literature, but also question why we do so: what purpose does literature serve and what do we gain (individually and collectively) by reading it?
To that end, we will focus on developing a number of critical skills that will assist you in your further studies of English including close reading of texts, analysis of genre, interpretation of texts and contextualization. As a class, we will explore a variety of interpretive modes—formal, theoretical and historical—as well as read through a number of literary genres—fiction, poetry, and drama. We will study a number of theoretical tools to help build your interpretive skills and comfort with textual analysis in a number of forms. Additionally, you will learn the basics of literary research. By the end of the course, you will be able to analyze poems, plays, and fiction with a deeper understanding and more probing attention to how the many elements of each work combine to produce multiple and interrelated meanings. You will be able to argue cases for your interpretations of literature orally and in writing in an increasingly clear, convincing, and well-organized way.

This course is writing-intensive and will pay special attention to the performance of literary analysis through writing. The main goal of the course is to prepare students well in the craft of writing an academic essay for more advanced English classes. In-class and short writing assignments will also play a large part of the class.
One additional note: This course is part of a college-wide project focusing on student writing. Throughout the semester, samples of students’ work may be made available to those professionals involved in this project. All identifying information is removed from any samples that might be collected. However, if you do not wish to have your work made available for these purposes, please let the professor know before the start of the second class. Your cooperation is greatly appreciated.
Class expectations and responsibilities:

Much of the class is based around inquiry-based learning which requires your active participation and engagement. Rather than listen to lectures, we will collectively interrogate this thing called literary study. To be able to do this, you should complete the daily readings in a timely manner and show up to class on time, ready and willing to discuss the day’s assignments.
Class policies:

Attendance and participation: At the beginning of each class, I will pass around an attendance sheet, which you are responsible for signing. This course requires your attendance, punctuality, and full participation. I expect that you’ll all be here on time and ready to engage in the day’s activities. This means you should come to class before it starts, be prepared for the class meeting and have with you any necessary materials (readings, drafts, notebooks, etc.). Students who are late should not come to class. While I will not set a specific attendance policy, please know that participation is part of your grade so your presence in the class is necessary. Also, there will be assignments and collaborative activities in class that will not only be part of your grade, but will play an important role in achieving the course goals. You will not be able to make these up. If an absence is unavoidable, it is your responsibility to get any materials, notes and discussion summary from one of your classmates. I will expect any assignments due that day in my email box before the start of class. If possible, please try to notify me prior to the absence. Know that it is somewhat impossible for me or a classmate to replicate what we did in class that day.

Because you are an adult, I expect that you have a justifiable reason for missing class. However, I am not interested in that reason unless you miss an essay or project deadline (which I would not recommend). If this is the case, your absence must be documented accordingly (I will want to see evidence of a job interview, doctor’s appointment, wedding, death, etc.). If you are sick and will be missing class for several days please let me know so that I don’t think you’ve dropped off the face of the earth!

Grading: Over the course of the semester, you will need to complete 3 short essays, a number of in-class and short writing assignments, a longer research essay, and participate in class and in a group presentation. Your final grade will be determined as follows:
3 short essays (2 to 3 pages): 5% each(15%

Blackboard posts, in-class and short writing: 15%

Group presentation on theory: 15%

Mini-assignments for literary research (leading up to the research essay): 10%

Research essay (10-12 pages): 25%

Participation: 20%

Short essays: At the end of each genre unit, you will write a focused 2 to 3 page analytical essay. More details will follow.

Blackboard posts, in-class and short writing: I will assign very short and informal reflective writing at the beginning of many classes or as homework assignments to be posted on Blackboard. This kind of writing should be at least one paragraph in length, and should relate to the readings scheduled for the day. With this writing, you are welcome to direct attention to whatever parts of class discussions or texts you feel compelled to; if you are writing on blackboard, please feel free to comment on your classmates’ posts, because some of our best discussions will doubtlessly build off of these online dialogues. The purpose of this writing is to get you to reflect on the assignments and get ideas articulated for class discussion. You will get full credit for this part of the class if you satisfactorily complete all of the assignments.
Group presentation on theory: In groups of 3 or 4, students will present on some aspect, element or school of literary theory. Each group will assign literature and theory readings to illustrate their presentation. Groups will meet with me at least once before their presentation.
Mini-assignments for literary research: Like the short writing, you will get full credit for this part of the class if you satisfactorily complete all of the assignments.
Research essay: After a number of mini-assignments on literary research, theory, and the writing of a literary essay, you will craft a 10-12 page research essay. Being able to produce these kinds of essays is one of the main goals of the course so we will spend a lot of time discussing the expectations, as well as strategies.
Participation: This class requires special attention to discussion as a key to learning. Therefore, class participation is highly valued. We compose an interpretive community in which every person has something valuable to add and I expect each of you to actively voice your ideas. A great deal of learning will come out of collective reading and discussion. Simply put, the more you give to this class, the more you will get out of it. It is imperative, therefore—for you and your classmates—that you come to class prepared and willing to participate in the day’s discussion. At bare minimum, you need to show up and show up on time. Participation will be assessed according to the quality of your contributions to discussions and exercises, your preparation for daily class meetings, and the feedback you give in writing workshops and writing groups (written and verbal). Also, I will be considering factors such as attendance and punctuality.

The ability to discuss literature is an incredibly important skill for an English major, so active, thoughtful participation is essential to this course. Good participators ask intelligent questions, listen to and elaborate on their peers’ comments, and speak up but don’t dominate. Good participators do not wait for a brilliant or complete idea in order to speak in class; instead, they share reactions, questions, and beginning ideas. Your participation grade is based on the quality and consistency of in-class contributions, attendance, punctuality, and any possible homework assignments.

I grade participation according to the following scale:

A=daily, thoughtful participation in class discussion

B=Frequent to occasional participation in class discussion

C=Participation only when called on or prompted, some attendance problems

D=Refusal to participate even when called on, attendance problems

F=Consistent lack of preparation for class, severe attendance problems

For example, an A participator comes to class almost all the time, talks at least once a class, stays alert throughout class (i.e. does not fall asleep!), and has visited my office hours at least once throughout the semester. A “B” participator is partially engaged and alert, but misses more classes, talks less often, and shows less dedication.

Due dates:

Short essay 1

9/24

Short essay 2

10/10

Short essay 3

10/29

Research essay

draft 1-11/28/07

draft 2-12/12/07
Late papers: All writing assignments will be due before class begins. Short writing will not get credit if late. Essay assignments not handed in by the due date and time will be considered late. Late drafts will drop one third of a letter grade per calendar day late. This late policy applies to first and second drafts. If you foresee a legitimate conflict with a due date, plan to complete the assignment for this class before the due date rather than after. Disc crashes, printer problems, and crowded computer labs are not legitimate excuses for late papers. Back up your work and print out your papers the night before they are due, rather than in the hour before class.

Classroom atmosphere: This course will operate under a spirit of nondiscrimination and equality. Disruptive behavior or offensive language will not be tolerated. This is a collaborative classroom so keep in mind that every person must feel comfortable expressing his or her ideas in class. We need to respond to each other with respect, even if we do not agree.
Technological distractions: Cell phones, beepers, and any other gadgets that have the potential to make noises that distract classroom attention must be turned off or put on vibrate (if it’s quiet) before coming through the door. While I understand occasional lapses in judgment, I will ask you to leave class for the day if receiving calls or texting during class becomes a problem. If you need to be available during a class session because of an extenuating circumstance, please let me know.
Plagiarism: Simply put, plagiarism is the act of representing somebody else’s words or ideas as your own, including copying a paper or failing to acknowledge or properly document ideas that are not yours by paraphrasing or summarizing ideas and not attributing them to their authors. Plagiarism is academic burglary—whether it is copying published work by a professional writer or copying unpublished material by another student writer. The college takes plagiarism very seriously and can result in failure of the assignment or course. If you have any questions about what exactly plagiarism is, please ask me.

Special Needs: If you believe you have a disability or exceptional circumstances for which you may need academic accommodation (including special formats/ assignments, auxiliary aids, non-traditional instructional formats, etc.), please inform me as soon as possible in private.
Office hours: My office hours exist for you so please don’t feel like you’ll be interrupting me if you stop in. I’m glad to continue discussions from class, clarify readings and assignments, or offer any other course-related advice you might need. If you’d like to meet outside of office hours, please let me know. I’m happy to do this.

Writing Center: You are welcome and encouraged to take drafts of your essays to The Writing Center, located in Kiely Hall 229. Tutors are specially trained to help writers at all stages of the writing process, and from all disciplines. You can opt for one-on-one appointments or online tutoring. The Writing Center serves student writers at all levels of expertise and experience, from freshmen to graduate students. To make an appointment or learn more about the Writing Center, go to the web site: <http://qcpages.qc.edu/qcwsw/>.

The bottom line and student policy agreement:
Professionalism is highly valued in this class, so each student should strive toward treating it responsibly (e.g., timely arrival, courteous interactions with other students and me, e-mail notes informing me if an absence cannot be avoided). Active disinterest in class discussions or assignments, or impolite interactions with peers will affect your grade. Conversely, interest in and polite engagement with peers and texts will help you achieve a high grade in the class.
By choosing to remain enrolled in this course, you agree to abide by the above policies and procedures.
Tentative Course Schedule
(assignments must be completed by date they are listed beside)

Monday 8/27/07

What is literature?
Wed. 8/29/07

How to read

Alexie, “The Joy of Reading and Writing: Superman and Me” (handout)

Hemingway, “Cat in the Rain,” pp. 77-89
Monday 9/3/07

no class-labor Day

Wednesday 9/5/07
Reading fiction

Barnet et al, pp. 90-91, 112-118

Walker, “Everyday Use.” pp. 103-111

Updike, “A&P,” pp. 117-122
Monday 9/10/07

Barnet et al, pp. 164-167

Naylor, “The Two,” pp. 226-233

O’Connor, “Revelation,” pp. 195-211

Wednesday 9/12/07

QC classes cancelled
Monday 9/17/07

Ellison, “Battle Royal,” pp. 308-320

Serros, “Senior Picture Day,” pp. 255-259
Wednesday 9/19/07
Erdrich, “The Red Convertible,” pp. 373-381

O’Brien, “The Things They Carried,” pp. 347-362
Monday 9/24/07

Reading poetry
Barnet et al, pp. 385-397

Cullen, p. 403

Dickinson, p. 405

Millay, p. 415

Dunbar, p. 420

Collins, p. 496

Shakespeare, pp. 469-570

Espada, p. 475

Short fiction paper due
Wednesday 9/26/07
Elements of poetry (selections from Barnet et al., ch. 14-17)

Piercy, p. 439

Plath, p. 444

Williams, p. 451

dee Cervantes, p. 454
McKay, p. 464

Rich, p. 465

Rossetti p. 467

Millay, p. 477

Monday 10/1/07

Barnet et al, pp. 479-492
Thomas, p. 498

Robert Frost, p. 539

Langston Hughes, p. 552
Wordsworth, p. 576

Nikki Giovanni, p. 606-607

Wednesday 10/3/07

Barent et al, pp. 509-521

Forche, p. 507

Randall, pp. 527-528

Alexie, p. 531
Mar, pp. 532-533
Brooks, p. 593

Ginsberg, p. 597
Monday 10/8/07

QC class cancelled
Wednesday 10/10/07

What is theory?

Barry, “Theory before ‘theory’—liberal humanism” (handout)

Griffith, “Specialized Approaches to interpreting literature,” pp. 163-193 (handout)

(Introduction to drama)

Short poetry paper due
Monday 10/15/07
no class meeting; start group meetings with me for presentations
Wednesday 10/17/07

Drama readings tba (class choice)

Barnet et al, pp. 617-630
Monday 10/22/07

Drama readings tba (class choice)

Barnet et al, pp. 700-704
Wednesday 10/24/07

Drama readings tba (class choice)

Monday 10/29/07
Mid-semester course evaluation (changes to schedule may come at this point)

Writing a literary essay/prewriting

Barnet et al, pp. 1126-1130

Griffith, pp. 197-226 (handout)

Short drama paper due
Wednesday 10/31/07

in-class work day for group project
Monday 11/5/07

Theory presentations
Wednesday 11/7/07

Theory presentations
Monday 11/12/07

Theory presentations
Wed 11/14/07

Theory presentations
Monday 11/19/07

Literary research—library day

Barnet et al, pp. pp. 1130-1145, 1118-
1126

Griffith, select pages from pp. 279-326 (handout)
Wed 11/21/07

No class-Classes follow Friday schedule

Monday 11/26/07

Drafting an essay/claims and theses
Barnet at al, pp. 1112-1117

Griffith, pp. 227-243 (handout)
Wed 11/28/07

Draft 1 due
Writing essay exams

Barnet et al, pp. 1146-1150

Griffith, pp. 347-355 (handout)
Monday 12/3/07

Peer workshop

Wed 12/5/07

More on revision

Griffith, pp. 245-261 (handout)
Monday 12/10/07

Status workshop

Wed. 12/12/07

Draft 2 due

What is literature? (redux)

Student evaluations
