PAGE
6

Introduction to Literature

English 201, Sections 001 and 002

Spring 2007, MWF 11:00-11:50

Professor:

Dr. Karen Roggenkamp

Phone:

903-886-5251
Email:

Karen_Roggenkamp@tamu-commerce.edu
Course Website:

http://faculty.tamu-commerce.edu/kroggenkamp/English201.htm

Office & Office Hours:

HL 229; Wednesday 1:00-2:00, Friday 1:00-2:00, and by appointment

I. Course Description

What is the purpose of imaginative literature? Why do some people spend time reading and writing fiction and poetry (some folks even make reading and writing a career choice)? How can you determine what some writer who lived hundreds of years ago wanted his or her readers to understand? What do we mean when we talk about the "literary value" of something? Are some pieces of writing naturally "literary" while others are not? And are some pieces of writing "valuable" while others are not? More fundamentally, how does one even begin to talk about a piece of writing in the first place?

English 201, an introductory-level study of literature in English, examines these and other questions by investigating some of the “greatest hits” of literature. We will sample an array of fiction, poetry, and dramatic work, assembling along the way a framework that you can use for thinking more carefully about what you read. The course aims to gird you with the vocabulary and basic skills you need not only to enjoy imaginative literature more thoroughly, but also to think more critically about all the texts you encounter in your life. It's a good course to take if you're contemplating a major in English, but it's also good to take if you just want to learn to be a better, more careful reader—a vital skill no matter who you are.

II. Course Objectives

This course aims to:

(Provide an opportunity for students to gain a broader understanding of and appreciation of literature in English by reading and studying a select number of authors from diverse backgrounds and time periods;

(Assist students in learning how to analyze and critically evaluate ideas, arguments, and points of view as expressed in literature;

(Help students gain knowledge about some of the major conventions, definitions, and terminology present in the genres of the short story, poetry, drama, and the nonfiction novel;

(Encourage students to read thoughtfully and thoroughly and to express their interpretations both orally and through writing.

III. Work and Class Structure

Your main job: READ each assignment carefully and in entirety before class, THINK about what you’ve read and ASK QUESTIONS about your reading, and BRING your textbook and any relevant handouts to class every day. Some assignments may be texts you’ve already encountered—read them again. Other readings may be new and quite challenging—rise to meet the challenge! But above all do not take this class if you cannot commit to reading the assignments, trying your hardest, and participating in the class discussions.

Class will be a combination of large group discussions, small group discussions and projects, and lectures. Please prepare for class thoughtfully, arriving ready to ask questions, offer opinions, and talk about what you’ve read, no matter how confident you are about understanding it. The more involved you are in the readings, the more all of us (and especially you) will benefit. Note that a significant portion of your final grade in this course is based on participation and on unannounced reading quizzes. Message: It pays to be prepared for class!

IV. Required Texts

The following required texts are available at the East Texas Bookstore and University Bookstores:

(Ann Charters and Samuel Charters. Literature and Its Writers: A Compact Introduction to Fiction, Poetry, and Drama. 4rd Edition. Boston: Bedford/St. Martin’s Press, 2007.

(Truman Capote. In Cold Blood. New York: Vintage, 1993 (originally published 1965).

V. Grading

Grades for students registered in Section 002 will be weighted as follows:

(Class Participation

10%

(2 Response Papers (2-3 pages each)
15%

(Reading Quizzes

15%

(Exam 1: Short Stories

20%

(Exam 2: Poetry

20%

(Exam 3: Drama/Capote

20%

 Total 100%

Students registered in Section 001 (Honors) will be required to write an additional 5-6 page paper. Further information on this paper is forthcoming. Grades for students registered in Section 001 (Honors) will be weighted as follows:

(Class Participation

10%

(2 Response Papers (2-3 pages)

15%

(Honors Paper (5-6 pages)

15%

(Reading Quizzes

15%

(Exam 1: Short Stories

15%

(Exam 2: Poetry

15%

(Exam 3: Drama/Capote

15%

 Total 100%

The department of Literature and Languages does not generally allow the grade of “Incomplete” (X) on the transcript; incompletes are only awarded under extraordinary circumstances, pending Department Head approval. If personal issues or conflicts arise that lead to your missing a substantial amount of class, I encourage you to consider withdrawing from the class. As a rough guideline for what A-F grades mean, realize that an A is awarded for truly outstanding work (superior), a B denotes work that is significantly above the level necessary to meet basic requirements (above average), a C is for work that meets basic requirements in every way (acceptable), a D is given for work that meets only some of the requirements yet is still deserving of credit (under average), and an F results if work is not completed or if it fails to meet the requirements of the assignment / course. I will provide detailed information about how I evaluate papers at the time of those assignments.

VI. Late Papers

You will have a number of informal writings to complete in class (what I call “Scribbles”), as well as two more formal “Response Papers.” I will not grant extensions on the Response Papers unless merited by truly exceptional circumstances. Late papers will only be accepted by prior arrangement and with documented proof of the inability to complete the paper on time due to extenuating circumstances (e.g. death in the immediate family, hospitalization, etc.).

VII. Attendance

Because a significant portion of your final grade is based on participation and on unannounced reading quizzes, your attendance in class is crucial. According to the student handbook, “students are expected to be present for all class meetings of any course for which they are enrolled.” I will keep attendance, and you can expect your grade to be docked for more than three unexcused absences. If you have a significant (more than 7) number of unexcused absences, you may be dropped from the class with a failing grade. Students will be permitted to make up work for excused absences—examples of excusable absences may include participation in a required or authorized university activity or a death in the immediate family. If you know you are going to be absent for any reason, please make arrangements with me in advance.

VIII. Additional Statements of Policy

A. Instructors in the Department of Literature and Languages do not tolerate plagiarism and other forms of academic dishonesty, and acts of plagiarism will result in an F for the assignment and possibly failure of the 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. (See 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 (or changing them only minimally, without citation and/or direct quotation), 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.

B. Students requesting accommodations for disabilities must go through the Academic Support Committee. For more information, please contact the Director of Disability Resources and Services, Halladay Student Services Building, Room 303D, 903-886-5835.

C. All students enrolled at the University must follow the tenets of common decency and acceptable behavior conducive to a positive learning environment. Standards of decency and acceptable behavior extend to the use of cell phones and instant messaging—please turn them off in the classroom unless you are awaiting a real emergency call for some reason. Additionally, please note that I enforce standards of inclusiveness in my classes. What that means is that I do 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.
D. If you plan to seek teaching certification, you must pass the state’s certification examination on the TExES / ExCET. Preparation guidelines describing the English exams are available for downloading at http://www.texes.ets.org/prepMaterials/.
E. You are responsible for reading and understanding all information on this syllabus and on additional handouts provided over the course of the semester.
IX. Assignments

See the following pages for a complete schedule of assignments. Some changes may occur during the course of the semester. Unless otherwise indicated, the assignment pages refer to pages in your anthology, Literature and Its Writers.

	English 201.002 and .001 (Honors)

	DATE
	READING ASSIGNMENT

(Have each day's reading completed by class)
	ASSIGNMENT

PAGES

	Week 1: Short Stories

	Fri 1/19
	(Introduction to course
	(None

	Week 2: Short Stories

	Mon 1/22
	(“Connecting with Literature”

(The Elements of Fiction”—read sections on “Plot” and “Character”

(Guy de Maupassant, “The Necklace”
	(xlv-xlix

(8-12

(312-319

	Wed 1/24
	(“The Art of the Short Story: Reading, Thinking, and Writing about

 Short Fiction”

(Shirley Jackson, “The Lottery”

(Shirley Jackson, “The Morning of June 28, 1948 and ‘The Lottery’”
	(19-25

(222-229

(608-610

	Fri 1/26
	(“Point of View”

(“Voice and Style”

(Susan Glaspell, “A Jury of Her Peers”
	(13-15

(15-16

(169-186

	Week 3: Short Stories

	Mon 1/29
	(Charlotte Perkins Gilman, “The Yellow Wallpaper”

(Charlotte Perkins Gilman, “Undergoing the Cure for Nervous

 Prostration”

(“Setting”

(“Theme”
	(156-169

(603-605

(12-13

(16-18

	Wed 1/31
	(Ralph Ellison, “Battle Royal”

(Ralph Ellison, “The Influence of Folklore on ‘Battle Royal’”
	(124-136

(596-597

	Fri 2/2
	(Joyce Carol Oates, “Where Are You Going, Where Have You
 Been?”

(Don Moser, “The Pied Piper of Tucson: He Cruised in a Golden
 Car, Looking for the Action”
	(390-391; 404-

 416

(657-661

	Week 4: Short Stories

	Mon 2/5
	(Flannery O’Connor, “A Good Man is Hard to Find”
	(430-431; 445-

 456

	Wed 2/7
	(Tim O’Brien, “The Things They Carried”
	(416-430

	Fri 2/9
	(Alice Walker, “Everyday Use”
	(556-564

	Week 5: Short Stories

	Mon 2/12
	(Review day for Exam 1
	(Review

	Wed 2/14
	(Exam 1: Short Stories
	(Exam 1

	Fri 2/16
	(“What is a poem?”

(All text and poems, pages 762-769

(“The Art of the Poem: Reading, Thinking, and Writing about
 Poetry”
	(753-757

(762-769

(872-880

	Week 6: Poetry

	Mon 2/19
	(Robert Frost, “Mending Wall

(Robert Frost, “Stopping by Woods on a Snowy Evening”
	(1003-1004

(1010-1011

	Wed 2/21
	(Langston Hughes, “The Negro Speaks of Rivers”

(Langston Hughes, “Mother to Son”

(Langston Hughes, “I, Too”

(Langston Hughes, “Dream Deferred”
	(919

(1024-1025

(1025

(1029

	Fri 2/23
	(Gary Soto, “Teaching English from an Old Composition Book”

(Oliver de la Paz, “Manong Jose, While Cleaning His Last Window

 before Coffee, Sees Fidelito and is Pleased Though Wary”
	(1060-1061

(793

	Week 7: Poetry

	Mon 2/26
	(Robert Herrick, “To the Virgins, to Make Much of Time”

(Andrew Marvell, “To His Coy Mistress”
	(770

(797-798

	Wed 2/28
	(“The Sonnet” and poems on 827

(Elizabeth Barrett Browning, “How Do I Love Thee?”
	(825-827

(828

	Fri 3/2
	(William Shakespeare, “Shall I compare thee to a summer’s day?”

(William Shakespeare, “Let me not to the marriage of true minds”

(William Shakespeare, “My mistress’ eyes are nothing like the sun”
	(1057-1058

(1058

(1058-1059

	Week 8: Poetry

	Mon 3/5
	(Countee Cullen, “Yet Do I Marvel”
	(829

	Wed 3/7
	(Wilfred Owen, “Dulce et Decorum Est”

(Yusef Komunyakaa, “Facing It”
	(891

(884-885

	Fri 3/9
	(Dylan Thomas, “Do Not Go Gentle into That Good Night”

(Denise Levertov, “Mid-American Tragedy”

(Sylvia Plath, “Daddy”
	(838

(887

(1047-1049

	Week 9: Poetry

	Mon 3/12
	(“Dramatic Poetry”

(Robert Browning, “My Last Duchess”
	(849-850

(850-851

	Wed 3/14
	(Review day for Exam 2
	(Review

	Fri 3/16
	(Exam 2: Poetry
	(Exam 2

	SPRING BREAK WEEK 3/19 – 3/23

	Week 10: Nonfiction Novel

	Mon 3/26
	(Truman Capote, In Cold Blood
	(Capote 3-60

	Wed 3/28
	(In Cold Blood
	(Capote 60-117

	Fri 3/30
	(NOTE: We will not meet as a class today, but continue reading
 In Cold Blood
(In Cold Blood
	(Capote 117-174

	Week 11: Nonfiction Novel

	Mon 4/2
	(NOTE: We will not meet as a class today, but continue reading
 In Cold Blood
(In Cold Blood
	(Capote 174-231

	Wed 4/4
	(In Cold Blood
	(Capote 232-292

	Fri 4/6
	(In Cold Blood
	(Capote 292-343

	Week 12: Nonfiction Novel

	Mon 4/9
	(Watch film Capote (2005)
	(Film

	Wed 4/11
	(Watch film Capote
	(Film

	Fri 4/13
	(Watch film Capote
	(Film

	Week 13: Drama

	Mon 4/16
	(Response Paper 1 on Capote due
(“What is a play?” in Literature and Its Writers
(“The Art of the Play: Reading, Thinking, and Writing about
 Drama”
	(Response Paper

(1169-1173

(1193-1198

	Wed 4/18
	(Arthur Miller, Death of a Salesman, Act I
	(1469-1502

	Fri 4/20
	(Death of a Salesman, Act II and Requiem
	(1502-1539

	Week 14: Drama

	Mon 4/23
	(Lorraine Hansberry, A Raisin in the Sun, Act I
	(1540-1568

	Wed 4/25
	(A Raisin in the Sun, Act II
	(1568-1597

	Fri 4/27
	(A Raisin in the Sun, Act III
	(1597-1608

	Week 15: Drama

	Mon 4/30
	(Response Paper 2 due
(Watch film A Raisin in the Sun (1961)
	(Response Paper

(Film

	Wed 5/2
	(Watch film A Raisin in the Sun
	(Film

	Fri 5/4
	(Watch film A Raisin in the Sun
	(Film

	Exam 3 (Final Exam): Drama and the Nonfiction Novel

Wednesday, May 9th, 10:30-12:30

