ENGLISH 519.01W
AMERICAN LITERATURE IN TRANSITION (LATE 19TH – EARLY 20TH CENTURIES)
COURSE SYLLABUS: SPRING 2011

Instructor: Dr. Karen Roggenkamp
Office Location: HL 315
Office Hours: M 9:30-11:00; W 9:30-11:00
Office Phone: 903-886-5251
University Email Address: Karen_Roggenkamp@tamu-commerce.edu

COURSE INFORMATION

Course Description:
English 519 is a survey of late nineteenth-century and early twentieth-century American literature, including realism and naturalism, movements that, to varying degrees, were committed to “photographic truth” and “objectivity” in writing—or “the real thing,” as many nineteenth-century Americans termed it. Throughout the semester, as we focus on prose fiction, we will work at defining precisely how authors of this era understood and represented “reality,” how they pushed open the boundaries circumscribing genteel literary culture, how they theorized such concepts as Social Darwinism, and how they defined and re-defined race, class, gender, and ethnicity.

Student Learning Outcomes:
By the end of the semester, students in this course should be able:
1. to better understand such literary trends as realism, naturalism, and “local color”;

2. to engage actively and deeply in on-line discussions of American literature in transition between the nineteenth and twentieth centuries

3. to be able to locate and evaluate in writing high-quality critical resources for the study of American literature;
4. to write a conference-length paper based on an original research thesis.

Materials (required books):
The following works are available at university bookstores (listed in order of use). You may also obtain them from other sources or use editions other than the ones I have ordered through the bookstore.
▪ Rebecca Harding Davis, “Life in the Iron Mills”

▪ Louisa May Alcott, Hospital Sketches

▪ Henry James, The Turn of the Screw
▪ William Dean Howard, The Rise of Silas Lapham
▪ Theodore Dreiser, Sister Carrie
▪ Stephen Crane, Maggie, A Girl of the Streets
▪ Frank Norris, McTeague: A Story of San Francisco
▪ Charlotte Perkins Gilman, “The Yellow Wallpaper”
▪ Mary E. Wilkins Freeman, selections from “A New England Nun” and Other Stories
▪ Kate Chopin, The Awakening
▪ Mark Twain, Pudd’nhead Wilson
▪ Charles Chesnutt, The Marrow of Tradition
▪ Edith Wharton, The House of Mirth
▪ Pauline Hopkins, Contending Forces
▪ Additional readings provided through eCollege, in “Doc Sharing”

COURSE REQUIREMENTS

Each week you will work on various assignments, readings, and discussions designed to assist
you in achieving the outcomes for the course.
In brief, this course will be structured with:
1. "Lectures" (Reading Notes) (in quotations because the lectures will actually be written out--more reading for you to do, hooray!). I will provide a number of usually brief reading notes for most of the texts, and you should read these notes before you start the novel.

2. Online discussions As you are reading you will participate in the online discussion of the text. You will be required to participate ACTIVELY and THOUGHTFULLY if you wish to earn a high score in this class. Remember, the goal is to get a "conversation" going, so respond to each other's comments! I will participate somewhat in these online discussions, but I expect the bulk of the conversation to come from you all. I am not going to set a quota for how many posts you need to provide per assignment. Rather, what you want to do is take a look at what your "competition"--the other students--are doing. Who are the students whose posts are most thought provoking (these would merit a higher grade). Who, on the other hand, just seems to stick to basic ideas or plot summary, who doesn't respond to other people's posts, who posts just once and then is done with it (these would merit a lower grade). Please know also that I can see how many minutes you have spent in eCollege! Discussion comments will be closed at midnight on Saturday of the week for whichever book we are working on. Anything you post after that time will not count toward your participation.

3. Writing. You will have two papers, which you will submit in the Dropbox portion of this website the weeks they are due (weeks 8 and 15). The first paper will be a Bibliographic Review Essay (about 7-8 pages). Instructions for this essay are posted below in the syllabus, as well as under the Week 8 “Assignment” tab. This paper requires that you access and analyze critical essays through university databases and journals, so you will want to get started on it right away! You will probably need to request some articles via Interlibrary Loan, which can take some time! The second paper (about 10-12 pages) is to be a research-based original paper, based on or inspired by anything we read or any other aspect of late nineteenth-early twentieth-century American Literature (I have placed a sample paper in Doc Sharing, under the title “Sympathy and Sensation”—it’s a little longer than what I’m asking for from you since it is actually the manuscript for one of my articles, but hopefully it will give you an idea of what I’m looking for in a research paper). Full instructions are given later in the syllabus, as well as under the Week 15 “Assignment” tab.

Each week you should review the syllabus carefully and make sure you are looking at the "Lecture," "Assignment," and "Discussion" areas under the "Week" tabs on the left side of the screen. Be thorough in looking over relevant areas of the eCollege website, and let me know if you can't find something!
Grading:
Participation in weekly discussions 45% of course grade
Paper One: Bibliographic essay (7-8 pages) 20% of course grade
Paper Two: Research paper (10-12 pages) 35% of course grade
 Total 100%

The Department of Literature and Languages does not, as a rule, allow an “Incomplete” (X) on
the transcript; incompletes are only awarded under extraordinary circumstances, pending
Department Head and Dean approval. If personal issues or conflicts arise that lead to your
missing a substantial amount of class, you will want to consider withdrawing from the class early
on.

As a rough guideline for what A-F grades mean, an A is awarded for truly outstanding work, a B
denotes work significantly above the level necessary to meet basic requirements, a C is for work
that meets basic requirements in every way, a D is given for work that meets only some of the
requirements yet is still deserving of minimal credit, and an F results if work is not completed or
if it fails to meet the requirements of the assignment and/or course. I will provide detailed
information about paper evaluation at the time of those assignments.

TECHNOLOGY REQUIREMENTS

This course will be facilitated using eCollege, the Learning Management System used by
TAMU-Commerce. To get started with the course, go to: https://leo.tamucommerce.
edu/login.aspx. You will need your CWID and password to log in to the course. If
you do not know your CWID or have forgotten your password, contact Technology Services at
903-468-6000 or helpdesk@tamu-commerce.edu.

To complete this online course successfully, you will need a computer with internet access (high
speed recommended, not dial-up), and a word processor equipped with Microsoft Word. Our
campus is optimized to work in a Microsoft Windows environment. This mean ours courses
work best if you are using a Windows operating system (XP or newer) and a recent version of
Microsoft Internet Explorer (6.0, 7.0, 8.0). Your courses will also work with Macintosh OS x
along with a recent version of Safari 2.0 or better. Along with Internet Explorer and Safari,
eCollege also supports the Firefox browser (3.0) on both Windows and Mac operating systems.

COMMUNICATION AND SUPPORT

Interaction with Instructor:
Personal concerns and/or comments can be sent directly to my university email account at
Karen_Roggenkamp@tamu-commerce.edu. More general questions may be posted in the
“Virtual Office” portion of eCollege. I will generally respond to emails within 24-48 hours. I will
post general announcements on the front page of our course page in eCollege (under
“Announcements”), and if I need to contact you directly, I will use your university email account
(myLeo).

eCollege Student Technical Support:
Texas A&M University-Commerce provides students technical support in the use of eCollege.
The student help desk may be reached by the following means 24 hours a day, seven days a
week:
▪ Chat support: Click on “Live Support” on the tool bar within your course to chat with an
eCollege representative.
▪ Phone: 1-866-656-5511 to speak with eCollege Technical Support Representatives.
▪ Email: helpdesk@online.tamuc.org to initiate a support request with an eCollege Technical
Support Representative.
▪ Help: Click on the “Help” button on the toolbar for information regarding working with eCollege
(e.g. how to submit to Dropbox, how to post to discussion, etc.)

COURSE AND UNIVERSITY PROCEDURES/POLICIES

▪ You will have two major pieces of writing due. Information about each paper is forthcoming. I
will not grant extensions on papers unless merited by truly exceptional circumstances. Late
work will only be accepted by prior arrangement between us and with documented proof of your
inability to complete the assignment on time due to extenuating circumstances (e.g. death in the
IMMEDIATE family, truly severe illness, etc.). Technology problems are not an excuse for a late
paper—make sure you submit your work in time to allow for any problems accessing the
Dropbox, eCollege, etc.

▪ Instructors in the Department of Literature and Languages do not tolerate plagiarism or other
forms of academic dishonesty, and acts of plagiarism can lead to immediate failure of the
assignment and/or course. Instructors uphold and support the highest academic standards, and
students are expected to do likewise. Penalties for students guilty of academic dishonesty
include disciplinary probation, suspension, and expulsion (Texas A&M University—Commerce
Code of Student Conduct 5.b[1,2,3]). Examples of plagiarism include but are not limited to
cutting and pasting information directly from online sources, copying material from books
without providing source documentation, taking essays wholesale from online sources, having
someone else write a paper for you, and turning in work that you have already submitted for
another class.

▪ All students enrolled at the University must follow the tenets of common decency and
acceptable behavior conducive to a positive learning environment. Please note that I enforce standards of inclusiveness in my classes. What that means is that I will not tolerate discrimination and disrespect in regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance status, veteran status, or sexual orientation.

▪ The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides
comprehensive civil rights protection for persons with disabilities. Among other things, this
legislation requires that all students with disabilities be guaranteed a learning environment that
provides for reasonable accommodation of their disabilities. If you have a disability requiring an
accommodation, please contact: Office of Student Disability Resources and Services, Texas
A&M University-Commerce, Gee Library 132, Phone (903) 886-5150 or (903) 886-5835, Fax
(903) 468-8148, StudentDisabilityServices@tamu-commerce.edu.

▪ You are responsible for reading and understanding all the information on this syllabus, as well
as on any additional materials I distribute during the course.

COURSE OUTLINE / CALENDAR

English 519 Schedule of Assignments and Readings
	

Week 1: American Literature in Transition
1/18 – 1/22
▪ Introduction to course
▪ By Friday, 1/22, please have the syllabus and first week’s “lecture” read and then go to the
 Discussion Board to introduce yourself to the rest of the class.

Week 2: Rebecca Harding Davis and Louisa May Alcott
1/24 - 1/29
▪ Rebecca Harding Davis, “Life in the Iron Mills” (1861)
▪ Louisa May Alcott, Hospital Sketches (1863)
▪ Hesford, Walter. “Literary Contexts of ‘Life in the Iron Mills.’” American Literature 49 (1977):
 70-85. (The critical readings for most weeks are located under the Doc Sharing tab.)
Week 3: Henry James
1/31 – 2/5
▪ Henry James, “The Art of Fiction” (1884)—located at website
 http://www.wsu.edu/~campbelld/amlit/artfiction.html
▪ Henry James, The Turn of the Screw (1898)
▪ Butterworth-McDermott, Christine. “James’s Fractured Fairy-Tale: How the
 Governess Gets Grimm.” The Henry James Review 28 (2007): 43-56.
Week 4: William Dean Howells
2/7 – 2/12
▪ William Dean Howells, The Rise of Silas Lapham (1885)
▪ Kohler, Michelle. “Realism and the Perception of Romance in The Rise of Silas Lapham.”
 American Literary Realism 38 (2006):

Week 5: Theodore Dreiser
2/14 – 2/19
▪ Theodore Dreiser, Sister Carrie (1900)
▪ Pizer, Donald. “The Problem of American Literary Naturalism and Theodore Dreiser’s Sister
 Carrie. “ American Literary Realism 32 (1999): 1-11.

Week 6: Stephen Crane
2/21 – 2/26
▪ Stephen Crane, Maggie, A Girl of the Streets (1893)
▪ Oliver, Lawrence J. “Brander Matthews’ Re-visioning of Crane’s Maggie.” American Literature
 60 (1988): 654-658.
Week 7: Frank Norris
2/28 – 3/5
▪ Frank Norris, McTeague: A Story of San Francisco (1899)
▪ Brandt, Maria F. “’For His Own Satisfaction’: Eliminating the New Woman Figure in
 McTeague.” American Transcendental Quarterly 18 (2004): 5-23.

Week 8: Paper 1, Bibliographic Essay
3/7 – 3/12
▪ Paper 1 due by March 12th at midnight in Dropbox
▪ Your first paper will be a "bibliographic essay” based on three published critical essays written about any of the works on our syllabus, perhaps which you anticipate using for your final research paper (alternatively, if you are not at all sure what you might want to use for your final paper, you may just choose criticism about any of the first books you’ve read for this course. You will obviously have more success if you have read the primary work in advance). A bibliographic essay is a narrative discussion—a sort of review—of criticism written about a particular topic. The essay doesn’t, however, just list secondary sources and paraphrase their major points. Rather, it draws particular conclusions about the critical materials by analyzing and evaluating them. The bibliographic essay compares, contrasts, and evaluates the critical works in question—it draws a picture of the secondary criticism published about a topic. In essence, it takes a critical look at key works of criticism. By technical definition and often in practice, a bibliographic essay is supposed to provide a more or less exhaustive look at the major criticism published about a primary work or topic. The assignment for this class, however, does NOT ask you to provide an extensive or exhaustive survey of critical sources--just three articles.

After you decide upon which primary work you want to focus on, you will need to locate and peruse a number of critical essays/articles from scholarly sources (academic journals, book collections, etc.). You are seeking solid academic writing here, as opposed to the random stuff one finds on the internet! Wikipedia is, it should go without saying, not an academic resource. If you do not understand how the library’s databases work and/or have never used a source like the MLA International Bibliography to search for academic articles, a visit to the reference librarians at Gee Library is in order. It’s your responsibility as graduate students to know the basics of how to do academic research. NOTE: You will probably need to request some articles via Interlibrary Loan, which can take some time!

From this collection of essays/articles, choose a small number around which you will structure your essay—you might want to choose some that extend similar points of view, or, probably more fruitfully, you might want to choose some that seem rather different in viewpoint. In the essay itself, your goal is to (1) summarize the basic argument of the essay, (2) evaluate the validity and persuasiveness of the argument from your own critical perspective, and (3) draw comparisons between the essays. Learning how to balance your summary of other critics’ work with your own evaluation of that work is definitely an important skill. On the one hand you will want to briefly reword or summarize the thesis and the main points of the author. But on the other hand you need to make some sort of critical judgment or assessment as to the author’s focus, approach, or conclusions. You will want to make sure that you use direct quotations judiciously and sparingly—don’t let your own essay be hijacked by quoting extensively from the essays you are evaluating. As with any formal essay, you will need an introduction, which brings the reader’s attention to the significance of your focus, as well as a conclusion, which provides some sort of summation of the essays and your thoughts about them. And of course you will need a thesis to draw out through your paper, even if it’s a rather basic thesis.
Some questions to help you think about the essays you choose to include:

▫ How do the works present their arguments, and what kinds of evidence do they call upon?
▫ What are the theories, methods, conclusions, or points of view presented in these critical works?
▫ What assumptions do the authors make, or what assumptions do they question?
▫ What do the critics leave out?
▫ What are the problems, issues, and points of contention or debate?
▫ In what way is the source provocative and/or interesting?
▫ Is the source written primarily for experts on the text? Experts in the field of American literature? A more generalized audience?
Do not feel that you have to answer every single question provided here—these are presented just as things you can consider in writing your essay.
Some technicalities:
▫ Length: 7-8 pages
▫ Double-spaced, 12-point type in standard font (Times New Roman, Arial), with one-inch margins
▫ Provide a separate works cited page, preferably in MLA Handbook style, which is the standard for literary analysis
▫ Due in Week 8 Dropbox by midnight on March 12th.
Week 9: Charlotte Perkins Gilman and Mary E. Wilkins Freeman
3/21 – 3/26
▪ Charlotte Perkins Gilman, “The Yellow Wallpaper” (1892)
▪ Charlotte Perkins Gilman, “Why I Wrote ‘The Yellow Wallpaper,’” available at website http://people.virginia.edu/~sfr/enam312/cpghp.html
▪ Mary E. Wilkins Freeman, “A Moral Exigency,” “A Mistaken Charity,” “A New England Nun,” “Louisa,” “A Poetess,” “The Revolt of ‘Mother,’” and “Old Woman Magoun,”
Week 10: Kate Chopin
3/28 – 4/2
▪ Kate Chopin, The Awakening (1899)
▪ Also, e-mail me a 300-500 word proposal for research paper

Week 11: Mark Twain
4/3 – 4/9
▪ Mark Twain, Pudd’nhead Wilson (1894)
▪ Cole, Simon A. “Twins, Twain, Galton, and Gilman: Fingerprinting, Individualization,

 Brotherhood, and Race in Pudd’nhead Wilson.” Configurations 15 (2007): 27-265.
Week 12: Charles Chesnutt
4/11 – 4/16
▪ Charles Chesnutt, The Marrow of Tradition (1901)
▪ Pettis, Joyce. “The Literary Imagination and the Historic Event: Chesnutt’s Use of History in The Marrow of Tradition.” South Atlantic Review 55 (1990): 7​8.

Week 13: Edith Wharton
4/18 – 4/23
▪ Edith Wharton, The House of Mirth (1905)

Week 14: Pauline Hopkins
4/25 – 4/30
▪ Pauline Hopkins, Contending Forces (1899)
▪ Brooks, Kristina. “New Woman, Fallen Woman: The Crisis of Reputation in Turn-of-the-

 Century Novels by Pauline Hopkins and Edith Wharton.” Legacy 13 (1996): 91-112.

Week 15: Paper 2, Research Paper
5/2 – 5/8
▪ Final Paper due in Dropbox by SUNDAY, MAY 8th at midnight
▪ The second paper (about 10-12 pages) is to be a research-based original paper, based on or inspired by anything we read or any other aspect of late nineteenth-century literature (I have placed a sample paper, which is actually a published article, in Doc Sharing, under the title "Sympathy and Sensation"--it’s longer than what I’m asking for from you, but it should give you the idea). I will be looking for the skillful and sophisticated incorporation of secondary sources/critical theories in the construction of your thesis. I’ll be asking for a proposal and your thesis several weeks before the paper is due, so you’ll want to be thinking about this project right from the start. Remember, it’s a research paper, and I’ll be expecting you to dig into relevant scholarship about your topic—and obviously Wikipedia is NOT “relevant scholarship.” Get to the library. Get into the scholarly databases (use MLA and use Interlibrary Loan, not just the full-text articles at ProjectMuse and JSTOR). Read and think furiously. And for goodness sake, don’t wait until a week before it’s due to get started! (Note: if you do not understand how the library’s databases work and/or have never used a source like the MLA International Bibliography to search for academic articles, a visit to the reference librarians at Gee Library is in order. They can also help you with Interlibrary Loan (ILL). It’s your responsibility as graduate students to know the basics of how to do academic research).
1

