English 151 / Kawano

English 151W: Section AW3FA: Great Works of English Literature

Spring 2007: Wednesday/Friday: 10:50 a.m. – 12:05 p.m.: Razran 312

Kelley Kawano

Office: Klapper 642

E-mail: kkawano@gc.cuny.edu

Office hours:
Wed. 12:30-1:30 p.m.

Phone: 718-997-4600 (Dept. office)

and by appointment

Section description:
In Julian Barnes’ novel England, England, a business tycoon builds a theme park that recreates England—Big Ben, Stonehenge, Robin Hood, Diana’s grave, interspersed with pubs and gardens—on a miniature scale. But is England really no more than a series of landmarks? The cultural perception of the English national identity has been strongly influenced by its depiction in literature. How do writers construct a cultural notion of “England”? How does this representation evolve over time? How does literature operate as a critical tool? In this course, we will examine the construction of the English nation in literature, using texts that emphasize or destabilize the perception of “England.”

Note: We will read and, occasionally, view sensitive material. If you object to or are uncomfortable with depictions of sex, drugs, violence, profanities, and so on, you should drop the course. Your continued enrollment in this section indicates your comfort with and responsibility for reading these texts.

Required materials:

· Jane Austen, Emma (0553212737 / 9780553212730)
· Bram Stoker, Dracula (014143984X / 9780141439846)
· Evelyn Waugh, A Handful of Dust (0316926051 / 9780316926058)

· Zadie Smith, White Teeth (0375703861 / 9780375703867)
· Additional readings, available on Blackboard or as Xerox copies

· Loose-leaf lined notebook paper for in-class writing assignments

· A portfolio for all writing assignments

Grading:
At the end of the semester, you will present a final writing portfolio, which will include two essays, seven response journals, a presentation, freewrite responses, and any other assignments given during the semester.

· Essays (50%: essay #1 = 20%, essay #2 = 30%)

There will be two major essays of varying page lengths. Each essay involves peer review, during which you will workshop your work. Please bring a complete rough draft of your essay on peer review days. This is a required part of the writing process; if you do not participate, your final grade will be dropped one letter grade. In addition, late papers will be dropped half a grade a day until received. Revisions for the final portfolio are permitted.

· Response journals (35%: each journal = 5%)
You will write seven response journals—one for each text or group of texts—that will be submitted during the semester. The response journal is a 1-2 page, out-of-class response to the texts. They should deal critically with an aspect of the text—characters, setting, language, style, genre, etc. All of the responses should be included in your portfolio at the end of the semester. In other words, keep all of your work.

· Participation (10%)

Participating in reading, discussion, and writing assignments will help you in the all-important thinking and writing process. If you do not make an effort to come to class, read the texts, and/or complete the work, your grade will be affected. Freewrites—in-class responses to a question or problem posed at the beginning of class—and Blackboard posts are counted as participation. In addition, I may occasionally give quizzes. You must attend class regularly and keep up with the work. If you think you may have a problem with this, please come talk to me.

· Presentation (5%)
In this course, we will consider events in British history that influenced its literature. Everyone is required to give one presentation (5-10 minutes) on a topic that illuminates the era or the historical background of the text we are reading. You will summarize a supplementary reading of your choosing, offer discussion points and questions, and provide a paper copy of your presentation for the class. This will serve as your journal for that particular text. I will give you more information and a chance to sign up for a presentation at a later date.

Policies:
· Please be on time. Students more than 15 minutes late to class are considered late. Three late arrivals equal one absence. Excessive absences and lateness will affect your participation grade. You are responsible for any work missed when absent. Exchange contact information with classmates in order to get information on work missed and check Blackboard frequently for assignments and information.

· No cell phone or beeper use during class. Please turn them off completely (no vibrate) beforehand.

· Plagiarism is a serious offence. It is stealing the words and ideas of someone else. By submitting someone else’s work as your own (whether purchased, copied, or written by a friend) or failing to cite the source of ideas that are not your own, you are plagiarizing. Plagiarized papers are automatically graded F with no option for revision and may lead to further disciplinary action. If you need clarification about what plagiarism is, please speak to me before submitting your papers.

· Turnitin.com. We will be using Turnitin.com for all of your journals and essays. On the day an assignment is due, you must submit a hard copy to me in class and an electronic copy to Turnitin.com by midnight on the same day. I will not grade any work until both versions are in; late papers will be dropped half a grade a day until received.
Turnitin.com class ID: 1800653
Password: AW3FA

Course schedule:

Always subject to change. Updated schedules will be distributed at later dates.

Class #1: Wednesday, 1/31:

Introduction

Diagnostic

Class #2: Friday, 2/2:

Discussion

Class #3: Wednesday, 2/7:

Selections of early English literature
Class #4: Friday, 2/9:

Selections of early English literature
Class #5: Wednesday, 2/14:

Emma

Class #6: Friday, 2/16:

Emma
Wednesday, 2/21:

No class (Monday schedule)

Class #7: Friday, 2/23:

Emma

Class #8: Wednesday, 2/28:

Selections of Victorian literature

Class #9: Friday, 3/2:

Selections of Victorian literature

Class #10: Wednesday, 3/7:

Dracula

Class #11: Friday, 3/9:

Dracula

Class #12: Wednesday, 3/14:

Dracula

Class #13: Friday, 3/16:

Essay #1 conferences
Class #14: Wednesday, 3/21:

Writing workshop

Class #15: Friday, 3/23:

Peer review
Class #16: Wednesday, 3/28:

Essay #1 due

Selections of early 20th-century literature
Class #17: Friday, 3/30:

Selections of early 20th-century literature

Monday, 4/2 – Tuesday, 4/10:

Spring break

Class #18: Wednesday, 4/11:

A Handful of Dust

Class #19: Friday, 4/13:

A Handful of Dust
Class #20: Wednesday, 4/18:

A Handful of Dust

Class #21: Friday, 4/20:

Selections of late 20th-century literature

Class #22: Wednesday, 4/25:

Selections of late 20th-century literature
Class #23: Friday, 4/27:

White Teeth

Class #24: Wednesday, 5/2:

White Teeth

Class #25: Friday, 5/4:

White Teeth

Class #26: Wednesday, 5/9:

White Teeth

Class #27: Friday, 5/11:

Essay #2 conferences

Class #28: Wednesday, 5/16:

Peer review

PAGE
6

