
]

[image: image1.jpg]w INDIANA UNIVERSITY

L202 Literary Interpretation/World Literature

Welcome to L202. This is a college level English course for which you may opt to receive college credit. Even if you do not take the course for college credit, please be aware that the course will be taught as a college level course. This means that you may not have as many assignments as in regular English; however, the assignments that you do have will be a little more difficult that what you have experienced prior to this course.

The main goal of this course is to help you interpret literature with greater insight, persuasiveness, and self awareness. We will read several poems and short stories as well as two (or more) novels and two plays, as well as several other documents that will lead to your understanding of literary analysis.

The class will be based almost entirely on discussion. Most of the readings will come from Making Literature Matter. It is IMPERATIVE that you keep up with the reading in order to participate fully with the discussion process. Please be prepared for homework at least four nights a week. This will largely involve reading and general responses to prepare for discussion. The bulk of the writing will be done in class. For the first few weeks after a review of study skills specifically for this kind of course, we will closely read several first person poems using these as a spring board for considering basic elements of literary interpretation. In the second section we will focus on genre as a term of analysis, applying it to works of fiction that deal with journeys and the survival of the human spirit. The third section of this course will concern a section that emphasizes putting literary works in context. We will consider how works by the same author can relate to one another.

You will write 3-4 major papers, one mini research paper, and several informal papers as well as participate in class discussion and other minor assignments.

I will accept NO LATE MAJOR PAPERS. If you miss a minor paper, you will have one day from the day that you miss to turn in the assignment.

Your grade will be determined in the following way.

Weight of major papers #1, 10% # 2 15% # 3 20 % #4 30%

Weight of cumulative grade for minor papers, homework, and class discussion 10%

Final exam 20%

You will have a syllabus with the exact dates that things are due or will be discussed. It is up to you to keep up with the assignments if you are absent. We will discuss how study partners can be helpful in case you are absent for an extended amount of time.

Materials

Texts:

 Making Literature Matter Schilb, John ed.

Ellen Foster Gibbons, Kaye

A Day in the Life of Ivan Denisovich S

Selections from Man’s Search for Meaning , Victor Frankl

Inferno Dante

Kite Runner Hosseini

Other:

You will need a journal that is exclusively for this class. Your journal should be standard sized. Maintenance and participation in your journal counts toward the 10% part of the grade.

Highlighters….two or three in different colors

Loose leaf, college lined paper

Mandatory binder. I use many handouts. This will be used almost every day. I suggest you use a 3” binder or bigger. Have a system for separating information.

Sticky notes in different sizes and colors.

It would be good for you to have your own dictionary and thesaurus.

Expectations:

I expect you to be on time for this class. If you are not in the room when the bell rings you will be tardy.

I expect you to bring your materials with you daily, including writing utensils.

I expect you to give your best effort, even when you think you are lost. There will probably be another classmate just as lost as you are if not more so.

I expect you to keep up with the reading. Although I realize that some of you work, but taking this class you have committed to college academic behavior. I will allow class time for reading whenever possible, but this will be minimal, especially with the switch to the semester system.

I expect you to be an active participant in class discussion, group work and writing practice.

Please follow the student handbook for other behavioral guidelines.

This course will follow the Indiana University Code of Student Ethics policy on plagiarism which states that “A student must not adopt or reproduce ideas, words, or statements of another person without appropriate acknowledgement” If I find you plagiarizing in this course, I will fail you on the assignment in question and I reserve the right to fail you for the course.

Course Objectives:

"The main goal of this course is to help you interpret literature with
greater insight, persuasiveness, and self-awareness. We will take
literary interpretation to be a process of inquiry in which readers can
learn much from one another. To develop and apply this view, we will
read several poems and short stories, as well as one novel and two
plays. We will also watch two films. Moreover, we will read various
documents that provide larger contexts for literary texts. In
considering all these works, we will identify and address various issues
they raise, especially issues that are "hot" in literary studies today.
Throughout the course, then, you will learn more about current concerns
and practices of English as a field. We will spend much time, too,
discussing how to write about literature, so that you will grow more
adept at composing thoughtful, well-supported interpretations of texts."

It is the goal of this class that on completion students will meet the following standards:

Make reasonable assertions about an author’s arguments by using elements of the text to defend and clarify interpretations

Analyze an author’s implicit and explicit assumptions and beliefs about a subject

Evaluate characteristics of subgenres, types of writing such as satire, parody, allegory and pastoral that are used in poetry,prose,plays, novels, short stories, essays and other basic genres.

Evaluate the way in which the theme or meaning of a selection represents a view or comment on life, using textual evidence to support the claim

Evaluate the way in which authors have used archetypes drawn from myth and tradition in literature, film, political speeches and religious writings.

Evaluate the philosophical arguments presented in literary works to determine whether the author’s positions have contributed to the quality of each work and the credibility of the characters

Write responses to literature that

· Demonstrate a comprehensive understanding of the significant ideas in works or passages

· Analyze the use of imagery, language, universal themes, and unique aspects of the text

· Support important ideas and viewpoints through accurate and detailed references to the text and to other works.

· Demonstrate an understanding of the author’s style and an appreciation of the effects created.

· Identify and assess the impact of perceived ambiguities, nuances, and complexities within the text.

Tentative schedule, , weeks 1-3

9/7-9/9

Introduction to interpretation and college level study skills

Making Literature Matter chapters 1-3

Complicating the obvious and notice and focus

Poems “Lying in a Hammock and Brooklyn Heights

The Method and Notice and Focus Practice with Shoplifters

9/12-9/116

Issues, claims and warrants, Poems about work.

Shoplifters, Night Waitress, Chimney Sweeper, What I Wouldn’t Do

Poems about animals: Woodchucks, Traveling through Dark, The Snake, the Fish

More issues and Microtheme one in class, typed. Pgs. 46-57 in MLM
9/19-9/23

Pgs 38-41 in MLM

Pgs 57-71 in MLM

Poems about Justice: Punishment, The Colonel, My Last Duchess, Capital Punishment, Punishment.

Begin preparation for major paper one.

