Literature 100: Introduction to Literature

Spring 2011
INSTRUCTOR NAME: Dr. Alissa Burger

TERM: Spring 2011

CREDIT HOURS: 3

CLASS MEETING TIME: Tues/Thurs 9:30-10:45
OFFICE: 715 Evenden Tower

OFFICE PHONE: 607-746-4063

EMAIL ADDRESS: burgerad@delhi.edu

OFFICE HOURS: 2:00-3:15 Tuesdays and Thursdays, and by appointment
REQUIRED TEXTS:

Literature: A Portable Anthology, 2nd ed. Ed. Janet E. Gardner, et al. Bedford/St. Martin’s,

2009. ISBN: 978-0-312-46186-7

Mary Shelley, Frankenstein (Case Studies in Contemporary Criticism). Ed. Johanna M. Smith.

Bedford/St. Martin’s, 2000. ISBN: 978-0-312-19126-9

(*** while there are many copies of Frankenstein on the market, it is essential that you

purchase this one specifically because we will be doing many supplemental readings that

are only available in this edition)
COURSE DESCRIPTION:

This course is a survey of basic concepts in literature as these are integrated into various genres, including poetry, short fiction, the novel, and drama. We will also identify, discuss, and apply key elements of each specific literary genre. In addition to identifying and discussing the elements of literature, this course will also provide you with a wide range of critical perspectives for reading literature.

PRE-REQUISITES: None

AVAILABLE ON VANCKO HALL (YES/NO): YES

COURSE OBJECTIVES:

This course meets the general education requirement for the humanities (SLO 7). As such, it should accomplish the following learning outcomes. Students will:

1. show proficiency with the specialized vocabulary, historical context, and breadth of the field of literary studies;
2. understand a wide range of critical perspectives on literature;
3. demonstrate an ability to synthesize ideas from primary and/or secondary sources;

4. evaluate the aesthetic and didactic aspects of a text;

5. develop and express your own interpretation of individual pieces of literature, both through in-class discussion and through written interpretations
METHOD OF DELIVERY:

This course is a hybrid traditional and internet course. Some course materials will be available on Vancko Hall; you will also be able to check your grade on Vancko Hall throughout the semester.

ASSIGNMENTS:

Reading: This is a literature class and will require a significant amount of reading (average of 50 pages for each class meeting) so make sure to plan and manage your time accordingly. Read the entire assignment at least once before it is due. Read slowly and carefully to familiarize yourself with the material, take notes, and write down any questions you have as you read or any interesting points you noted in the text. Not completing the assigned readings and/or falling behind in the assigned readings will make it very difficult for you to successfully complete this course.
Quizzes: Reading quizzes will be given once a week throughout the semester, to test completion and comprehension of assigned readings. If you miss class on the day of a quiz with an unexcused absence, you will not be allowed to makeup the quiz; if you miss class with an excused absence, you need to make the quiz up within one week of your absence.

Reflection Essays: You will complete four short (2-3 page) reflection essays, to be turned in on the dates specified on the calendar below. Please note that all paper assignments will appear in Vancko Hall. All rough and final drafts must be WORD-PROCESSED. Be sure to format your paper according to the guidelines you will receive. You may revise your papers as many times you like before the deadline, but you may not revise final papers for a better grade. You must turn in hard (paper) copies of your papers. All essays are due at the beginning of class the day they are due (see calendar below). In addition to getting feedback from me, also be aware of the services offered by the Writing Center, which offers one-on-one assistance through the Learning Center, for additional help writing and revising your papers. Emailed copies of assignments will not be accepted; hard copies of assignments must be turned in in-class and all papers must be stapled. Assignments not turned in on the due date will be docked points for late submission (see “Late Assignments” below).
Exams: After each of the four units, we will take an exam covering that section. Each exam is worth 50 points and the dates for the exams are on the calendar below.

Participation: You are expected to participate in class discussions often and bring all course materials necessary for that day’s discussion (book/readings, notes, notebook, etc) to class. This is because learning most often comes through doing and interacting, rather than simply listening. You must bring all your materials to each class. Your participation grade will be adversely affected if you do not actively involve yourself in the discussion and activities, if you are not prepared and therefore cannot answer questions asked of you, or if you are consistently absent or tardy. Things that do NOT constitute participation: sleeping, texting, writing letters, reading the newspaper, paying bills, talking about last weekend with a fellow classmate, doing assignments for other courses, or doing any other activity not directly related to the material being covered in class. These kinds of behaviors may mean you are marked absent. Participation also includes attendance (see below).
Attendance and participation make up 140 points (5 points per day that you are in class and actively participating). If you miss class due to an excused absence, you will be given the opportunity to make up missed points; if you miss class due to an unexcused absence, you will not be given the opportunity to make up missed points. The attendance and participation points make up the single largest segment of points for any individual assignment or component, so it is important that you are here and prepared every day. However, the attendance policy will also have a pronounced effect on your grade and will jeopardize your ability to pass the course.

ATTENDANCE POLICY:

In addition to the 5 points awarded daily for attendance and participation, EVERY absence will affect your participation grade. If you miss more than four classes and any of these absences are unexcused, you receive an F for the participation section of your grade. If you are late to class three times, this will be equivalent to one full hour of unexcused absence; this absence counts toward your four hours. You are responsible for obtaining any information or handouts or assignments given out in the class you missed. You will also be counted as absent for one hour if you miss an appointment with me outside of class without giving me advance notice and rescheduling. If you have extenuating personal circumstances that prevent you from attending class, fully completing assignments, or participating in class, please let me know.
For any excused absence, you need to bring documentation (i.e. doctor’s note) when you return to class. You need to submit this documentation to me your first day back in class following your absence.

Excused Absences: According to college policy, the following constitute excused absences:

· Religious holidays: The New York State Education Law Section 224-A allows a student to be excused from any examination or study or work requirements because of religious holidays. Each student must notify the instructor in advance so that an equivalent opportunity to make up any examination, study or work requirements he or she may have missed because of such absence may be given

· Athletic events/student activities: Included in this category are competitive athletic events against outside teams, academic activities such as field trips and conferences, and other (non purely social) student activities. Athletic practices are not excused absences. The coach, advisor, or instructor must notify the professor in advance in writing of the dates, times, and names of students involved in the activity. If the notification occurs via Delhi Today, then the supervisor must follow up with a confirmation message of who attended and who did not.

· Illness: The student must provide documentation of an illness from a doctor or the campus health center.

Inclement Weather: SUNY Delhi is a residential campus and stays open unless the governor closes the College. Simply stated, class will rarely be cancelled. If you should have a question as to whether our specific class has been cancelled, please call my office (607-746-4063); my voice mail message will indicate any cancellations. If you call and I answer, please have the courtesy to speak to me rather than just hanging up the phone. If class is cancelled, a make-up activity/assignment will appear in Vancko Hall and will be due within 7 days from the cancelled class period.
STUDENT CONDUCT IN THE CLASSROOM:

The instructor in the classroom and in conference will encourage free discussion, inquiry and expression. Student performance will be evaluated wholly on an academic basis, not on opinions or political ideas unrelated to academic standards. However, in instances where a student does not comply with the Code of Student Behavior or with an instructor’s reasonable conduct expectations in the classroom, such non-compliance can affect the student’s evaluation and be cause for permanent removal from class or dismissal from College. If you are disruptive or disrespectful to me or your fellow students, you will be asked to leave and you will not be allowed to return to class until you have met with me individually to address this issue. Take care of your personal needs—bathroom, tissue, etc.—before class begins.

CELL PHONES/TAPE RECORDERS/ELECTRONIC DEVICES IN THE CLASSROOM: Students are required to turn off cell phones (Blackberries, PDAs, etc.) in class and may not use recording devices, unless the student has a documented disability which permits recording, or permission of the course instructor. A student's refusal to turn off a cell phone (Blackberry, PDA, etc.) will be cause for dismissal from class. In addition, use of ANY electronic devices (for text messaging, listening to MP3 players, inappropriate use of a laptop, etc.) which disrupt class will also be cause for dismissal from that class. When you come to class, you are expected to remove your headphones, ear buds, Bluetooth, etc., regardless of whether the electronic device is on or off. I do not allow laptops in the classroom unless you have a documented disability which permits their use or in cases where we are doing an activity in class for which I have approved them, which I will inform you of in advance.
Please note: EVERY time I see or hear your phone, this will be the equivalent of a tardy (1/3 of an absence); therefore, if I see or hear your phone three times, this will add up to the equivalent of one unexcused absence. I will not “call you out” every time I see or hear your phone, but I will be keeping note. Keep your phone in your pocket or your bag and this won’t be a problem. If I have to publicly ask you to stop texting or put your phone away, you will be asked to leave class and you will not be allowed to return until you have met with me individually to address this issue.
E-MAIL:

You will be expected to access your college e-mail account. To access WebMail, go to the SUNY Delhi homepage (www.delhi.edu). Click on the “Delhi Logins” link at the top of the page. Then click the WebMail link on the left and log in. If you do not regularly check your Delhi email, have it forwarded to your preferred email. You will be responsible for checking your email and knowing the information emailed; “I didn’t get/read the email” is not a valid excuse.

GRADING:
Quizzes (12 X 10 points each)

120 points
Reflection Essays (4 X 50)

200 points

Exams (4 X 50)

200 points

Participation (28 X 5 points each)

140 points

 TOTAL
660 points

I grade on a straight percentage basis of points earned. The grading scale is as follows:
93% and above is an A
90-92% is an A-
87-89% is a B+
83-86% is a B
80-82% is a B-
77-79% is a C+
73-76% is a C
70-72% is a C-
67-69% is a D+
63-66% is a D
60-62% is a D-
59% and below is an F

For a description and rubric of my grading criteria for written work, see the individual assignment sheets, which will be distributed and discussed in class. Please note: barring mathematical error, all grades are final. I am, however, always happy to explain why a particular assignment earned the grade you received. In Vancko Hall, your grades will be posted so that you can always keep track of your grade. My policy regarding extra credit: I don't give it. Do well on what's assigned because that is plenty of work already.

LATE ASSIGNMENTS:

You may turn in essays late, but each class period they are late, they are docked by a third of a grade level (e.g. from a B to a B-). All assignments are due at the beginning of class. Because I grade on a point system, it is better to turn in an assignment late than not at all. However, I will not accept a paper that is more than a week late without a documented and reasonable excuse. Not to turn in an assignment will result in a zero. You may always turn in assignments early to the Division Secretary in Evenden 705; this may be a good strategy if you have a class directly before this one.

Students with disabilities are encouraged to contact the Director of Academic Services for Students with Disabilities within the first week of classes. I am happy to make accommodations for students with documented disabilities.

PLAGIARISM:

If a faculty member discovers that a student has committed an academic integrity violation that warrants a sanction beyond a verbal warning, such as cheating or plagiarizing, the procedures outlined in the Academic Integrity Policy will be followed. See: http://www.delhi.edu/academics/provost/academicintegritypolicy.asp. "Plagiarism" means to use or take words or ideas (to "steal" them) without giving the original author/source due credit. We will be covering the proper methods of citation for quotations and for ideas taken from sources thoroughly in the course. In addition to reporting the incident as outlined in academic policy, I reserve the right to give a plagiarized paper an automatic F or a student who has plagiarized an automatic F in the course if the plagiarism is clearly intentional.

COURSE CALENDAR (*** dates and assignments are subject to change):
* Readings and page numbers are from Literature: An Anthology unless otherwise noted:

Tuesday, 1/25: Introduction to course

 Review syllabus and course expectations

 Why do we read?

 Reading poetry

Thursday, 1/27: “Writing About Literature,” (1177)

 “The Role of Good Reading” (1178-1191)

 Robert Browning, “My Last Duchess” (517-518)

 William Shakespeare – Sonnet 18, Sonnet 73, and Sonnet 130 (465-467)

 John Donne – “A Valediction: Forbidden Mourning” and “Death, be not proud”

(467-469)

POETRY

Tuesday, 2/1: “The Writing Process” (1192-1218)

 “Writing about Poems” (12-38-1247)
 William Wordsworth – “I wandered lonely as a cloud,” “Ode: Intimations of

Immortality,” and “The world is too much with us” (488-496)

 Percy Bysshe Shelley – “Ozymandias” and “Ode to the West Wind” (500-503)

 John Keates –“Ode to a Grecian Urn” (506-507)

 ASSIGNMENT SHEET FOR REFLECTION #1 DISTRIBUTED

Thursday, 2/3: Robert Frost, “After Apple-Picking,” “The Road Not Taken,” “Birches,” and

 “Stopping by the Woods on a Snowy Evening” (549-552, 554)

 Walt Whitman - “From Song of Myself” and “A Noiseless Patient Spider”

 (519-532)

 QUIZ #1
Tuesday, 2/8: Emily Dickinson – “Wild Nights – Wild Nights!,” “I felt a Funeral, in my

Brain,” “I like to see it lap the Miles,” “Much Madness is divinest Sense,” “I heard a Fly buzz – when I died,” and “Because I could not stop for Death” (533-538)

Edgar Allan Poe, “Annabel Lee” (508-509)
Thursday, 2/10: William Carlos Williams, “The Red Wheelbarrow” and “Spring and All”

 (557-559)

 Wallace Stevens, “The Emperor of Ice Cream” and “The

Disillusionment of Ten O’Clock” (556-557)

 Dylan Thomas, “Fern Hill” and “Do not go gentle into that good night”

(590-592)

 QUIZ #2
Tuesday, 2/15: Langston Hughes – “Theme for English B” and “Harlem” (575-577)

 Leslie Marmon Silko – “Prayer to the Pacific” (677-678)

 Jimmy Santiago Baca – “Family Ties” (696)

 Kimiko Hahn – “Mother’s Mother” (714-715)

 Sherman Alexie – “Postcards to Columbus” (726)
Thursday: 2/17: Anne Sexton – “Cinderella” (620-623)

Adrienne Rich – “Diving into the Wreck” (624-626)

Audre Lorde – “Coal” (637-638)

QUIZ #3

SHORT STORIES

Tuesday, 2/22: EXAM #1
Thursday, 2/24: Nathaniel Hawthorne – “Young Goodman Brown” (3-13)

 Edgar Allan Poe – “The Cask of Amontillado” (14-19)

 “Writing About Stories” (1231-1237)

 QUIZ #4

 REFLECTION #1 DUE
Monday 2/28 – Friday 3/4: MIDWINTER BREAK

Tuesday, 3/8: Ambrose Bierce – “An Occurrence at Owl Creek Bridge” (51-58)

 Kate Chopin – “The Story of an Hour” (66-68)

 Charlotte Perkins Gilman – “The Yellow Wallpaper” (70-83)

 ASSIGNMENT SHEET FOR REFLECTION #2 DISTRIBUTED

Thursday, 3/10: F. Scott Fitzgerald – “Winter Dreams” (166-184)

Ernest Hemingway – “Hills Like White Elephants” (200-204)

William Faulkner, “Barn Burning” (185-199)

QUIZ #5

Tuesday, 3/15: Shirley Jackson – “The Lottery” (242-249)

 Flannery O’Connor – “A Good Man is Hard to Find” (277-290)

 Joyce Carol Oates – “Where Are You Going, Where Have You

Been?” (318-332)

Thursday, 3/17: Alice Walker – “Everyday Use” (368-375)

 Tim O’Brien – “The Things They Carried” (375-390)

 QUIZ #6

Tuesday, 3/22: Herman Melville – “Bartleby, the Schrivener” (20-50)

 QUIZ #7

Thursday, 3/24: EXAM #2

NOVEL: MARY SHELLEY’S FRANKENSTEIN

Tuesday, 3/29: Frankenstein – Introduction; 19-49

 REFLECTION #2 DUE

 ASSIGNMENT SHEET FOR REFLECTION #3 DISTRIBUTED

Thursday, 3/31: Frankenstein, 49-101

 QUIZ #8
Tuesday, 4/5: Frankenstein, 101-151

Thursday, 4/7: Frankenstein, 151-189

QUIZ #9

Monday 4/11 – Friday 4/15: SPRING BREAK
Tuesday, 4/19: Psychoanalysis (262-295)

 Feminist Criticism (296-333)
Thursday, 4/21: Marxism (368-395)

 Cultural Criticism (396-431)

 QUIZ #10

Tuesday, 4/26: EXAM #3

Thursday, 4/28: William Shakespeare – Hamlet, Act I (777-805)

 “Writing About Plays” (1248-1253)

 QUIZ # 11

 REFLECTION #3 DUE

Tuesday, 5/3: Hamlet, Acts II-III (805-855)

 ASSIGNMENT SHEET FOR REFLECTION #4 DISTRIBUTED

Thursday, 5/5: Hamlet, Acts IV-V (855-898)

QUIZ #12
Tuesday, 5/10: Plays and film adaptation

Thursday, 5/12: REFLECTION #4 DUE

FINALS WEEK M 12/13-F 12/17 – FINAL EXAM
