PAGE
11

Fall 2013

Engl 2103 (M01)
9:30-10:20, MWF

Slider 300

Literary Interpretation
Dr. Kara Mollis

E-mail: mollisk@lindsey.edu

Office: Slider 302

Office Phone: 270-384-8233
Office Hours: Mondays, Wednesdays, and Fridays, 9:15-9:30, 11:20-1:50

Tuesdays and Thursdays, 9:15-9:30; 10:45-11:45
*Please check your Lindsey e-mail daily.
Catalog Course Description

Introduces students to the fundamental terminology and methodology for understanding and interpreting the literary genres of fiction, drama, and poetry. This course emphasizes intellectual development, critical analysis, cultural literacy, and, when applicable, global awareness. Topics, subject matter, and approaches may vary depending upon the instructor. Open to all students, this course is required for English majors.
Prerequisites

ENGL 1013 (Writing Studies I)
Detailed Description
This class aims to foster students’ abilities to critically interpret imaginative writing and to develop interpretations in writing. Throughout the semester, students will analyze a variety of fiction, poetry, and drama and, in the process, learn to identify the kinds of questions to ask of a literary text, including those that facilitate examinations of literature’s engagement with socio-political issues.

I have structured the course into units based on literary genres. These units will allow us to concentrate on the various conventions of fiction, poetry, and drama/film and, accordingly, initiate the process of literary interpretation—reading for but beyond literal meaning. Furthermore, because literary interpretation involves considering texts’ relationship to socio-political issues, and in order to help us effectively explore that relationship, I have selected readings that in some way deal with questions of violence, including questions about what constitutes and generates violence, how violence relates to issues of gender, race, class, and systems of oppressive authority, how violence impacts individuals and societies, and how violence can be minimized or eradicated. In addition, we will explore various techniques that texts use to present violence in socially responsible ways, including techniques that avoid entertaining and/or desensitizing us, that challenges simplistic/dangerous ideas about violence, and that challenge practices and ideas underlining violence.
*This course fulfills the Literature General Education Requirement.

Course Student Learning Outcomes
SLO 1: Demonstrate effective reading and interpretive skills through class discussion, exams, and papers.
SLO 2: Formulate, develop, and produce effective written literary analysis.
LWC Student Learning Outcomes
Highlighted SLOs will be assessed in this course.

Lindsey Wilson Students will

SLO 1 Communicate effectively.

· Writing

· Oral Communication

SLO 2 Develop effective skills of inquiry and analysis.

· Numeracy

· Information Literacy

· Creative inquiry

· Critical thinking
SLO 3 Develop as culturally aware, engaged citizens of the nation and the world.

· Knowledge of local and global issues and trends

· Knowledge of one’s own culture and cultural patterns of diverse groups and societies

· Competence to communicate across cultural boundaries

· Knowledge and skills required for ethical reasoning

SLO 4 Learn to integrate and apply knowledge.

· Application and reflection on context and connections within disciplines

· Integration of knowledge across disciplines

· Application of learning to new situations within and beyond the campus

SLO 5 Develop depth knowledge in a discipline.

· Completion of a major

· Competence in a major

Signature Assignment for SLO assessment: Written Literary Analysis
English Program Student Learning Outcomes

The mission of Lindsey Wilson College shapes the teaching philosophy of the English program. The faculty is committed to a program that stresses excellence in the study of literature, writing, rhetoric, and journalism. Through reading, writing, lecture, and discussion, the program emphasizes intellectual development, critical analysis, cultural literacy, and global awareness.

SLO 1: Demonstrate effective knowledge of cultural products (e.g., primary and secondary texts) through written senior project and senior exit exam.

SLO 2: Distinguish and compare historical contexts during which cultural products have been created through senior exit exam.
SLO 3: Articulate an understanding and critical judgment of cultural products through written senior project and senior exam.
SLO 4: Formulate, develop, and produce an original, substantive written project.
Required Texts/Materials

· Barnet, Sylvan, et al. Introduction to Literature. 16th ed. New York, NY: Pearson, 2008.
Course Website

We will use Blackboard, which will allow you to access important class document and link to helpful websites. If you are absent, be sure to visit Blackboard (see “Content”) to download handouts that I distributed and discussed in class.
Course Requirements—165 Total Points
1. Written Literary Analysis—50 Points
The paper will give you the opportunity to examine literature’s engagement with socio-political issues. Select a text that we have discussed in class and, in 4-5 pages, analyze what an assigned text “says about” a particular social issue or concern or analyze a socio-political function of a particular technique employed by an assigned text. The essay must present a central argument and provide persuasive textual evidence to support and highlight claims, should acknowledge the limits of the analysis and position your arguments in relation to alternative views, and should conclude with a discussion of the cultural significance of the argument. *I will give the class specific topics based on our class discussions, and we will discuss the assignment in depth soon.
2. Midterm Exam—20 Points

The midterm exam will cover material from the first half of the semester, including assigned readings and information from class lectures. The midterm will test your close and critical reading skills.
3. Final Exam –40 Points

Designed to assess your ability to effectively interpret literature in writing, the final exam will be an essay exam and will cover material from the entire course, including assigned readings and information from class lectures/discussions.
4. Reading Quizzes (6 Quizzes, 5 points each)—30 Points

Throughout the semester, you will take 6 short quizzes on the assigned readings. The quizzes will not require critical interpretation but rather will test your ability to recall details of the assigned readings. Since you will not know in advance when you will take a quiz, be sure to keep up on your reading throughout the course. If you miss a quiz due to an absence, you should submit a 1-2 page summary of the assigned reading on the day that you return to class. Each quiz will consist of 5 questions and is worth 5 points. The purpose of these quizzes is to encourage close reading of texts, which is essential for effective critical reading.
5. Active Participation—25 Points
Active participation means attending class, completing all assignments/activities, and contributing to class discussions. Since this course is primarily discussion-based, your contribution to class discussion is essential, so please take this responsibility to heart.

While I use a +/- system for final grades, to ensure fairness, the system I use for active participation grades is much more basic. Below, you will find a list of possible participation grades, the points I assign to each grade, and a brief description of the necessary requirements to earn a particular grade.
25 Points: completed all assignments/activities and was engaged during and contributed to every class discussion.

21 Points: completed all or most assignments/activities and was engaged during and frequently contributed to class discussions.

19 Points: completed all or most assignments/activities and occasionally contributed to class discussions.

16 Points: completed some or most assignments/activities and rarely contributed to class discussions.

15-0 Points: completed some assignments/activities and never contributed to class
discussions.
*Class disruptions/incivility and excessive tardiness can result in a lowering of participation grades.
*All students must get permission to use laptop computers in class.

*Please note that all assignments must be completed (including smaller assignments) in order to earn a perfect participation grade. If you have any questions about participation grades, do not hesitate to see me.
Attendance
Attendance will be taken at the beginning of every class session and is a requirement. As indicated in the College Catalog, students at Lindsey Wilson are expected to attend class regularly. After six unexcused absences (or two full weeks of class), you will not be able to pass the class.
You should save these absences for times when you must miss class due to illness and personal matters. Keep in mind that if you do not put in the credit hours for a course, you cannot earn the credits for the course.

If you must miss more than the maximum absences because of a long-term illness or serious injury that can be verified by a doctor, you have two options:

1. You may consider taking a formal leave of absence from LWC. These leaves are explained in the College Catalog, and you may contact the registrar or Academic Affairs about this type of leave.

2. You may contact me in the first few days of your extended absence (not after you return to school) about the possibility of staying in the course and making up your work. If I agree, you will need to send me a written excuse from a physician, and we will establish a schedule for making up work in a timely fashion, which must be followed.
In accordance with the College Catalog, absences for authorized student activities, such as field trips, athletic events, and choir tours, are excused. However, if you will miss class due to an authorized student activity, you must contact me prior to the absence. (While coaches and supervisors often contact me, you should contact me as well.) You also may make up, without penalty, any work that was assigned during an absence, at a mutually agreed upon later date, provided you have contacted me prior to the absence. However, if you are aware that you will not be in class when an assignment (a paper, an exam, a quiz, a post, etc.) is due, you are required to submit it before the deadline. Furthermore, as explained in the College Catalog, participation in extracurricular activities places additional demands and responsibilities on you and, therefore, requires that you keep any additional absences to a minimum.

Tardiness: Please make every effort to come to class on time. If you do come in after I have taken roll, it is your responsibility to see me after class to ensure that I record your attendance.

*Excessive absences will also adversely affect participation grades.

*Excessive tardiness may result in an unexcused absence.

Guidelines/Policies for Written Assignments

A. All assignments must be submitted on time. No late work will be accepted without a previously-approved extension or written excuse from a physician. If you are aware that you will not be in class when an assignment is due, you are required to submit it before the deadline.

If you miss a class when an assignment is due for unforeseen reasons, you should e-mail me the assignment as a Word attachment (I will e-mail you to let you know that I received it) that day and place a copy of it in the bin outside of my office as soon as you return to campus.

If you experience any problems while writing your papers, please meet with me as soon as possible.

B. All written work should adhere to the following format guidelines:

· All papers and written assignments must be typed and double-spaced on a computer in 12 point type and standard font.

· Leave one-inch margins all around.

· No cover page. Put your name, my name, the course name and number, the due date, and the assignment name in the upper left-hand corner of the first page. Double-space the heading.

· Page one should not be numbered. All subsequent pages should be numbered in the top right corner.

· Papers should be stapled in the top left corner.

· All papers should be creatively titled. Compose a title that both reflects your thesis and makes your reader want to read further.

· Parenthetically document and accurately cite all sources used according to MLA format guidelines.

*Please see policy on academic integrity below.
Basis for Final Grade

Except for participation grades, I will employ a “+/-” system to transform points into letter grades.

85% of Grade: Paper, Exams, and Quizzes
15% of Grade: Active Participation

Grading Scale: 100-94%= A ; 93-90%= A-; 89-87%= B+; 86-84%= B; 83-80%= B-; 79-77%= C+; 76-70%= C; 69-60%= D; 59 % and below=F
Minimum Work Requirement

All major assignments must be submitted in order to pass the course.
Makeup Policy for Exams
Make-up exams will only be given to students who have a documented excused absence. If you are aware that you will not be in class to take a major exam (midterm or final) because of a school activity, you should make arrangements with me to take the exam in advance. See “Reading Quizzes” for make-up policy for quizzes.

LWC POLICIES:

_ Academic Integrity

Academic integrity is essential to the existence of an academic community. Every student is responsible for fostering a culture of academic honesty, and for maintaining the integrity and academic reputation of Lindsey Wilson College. Maintaining a culture that supports learning and growth requires that each student make a commitment to the fundamental academic values: honesty, integrity, responsibility, trust, respect for self and others, fairness and justice.

To foster commitment to academic integrity, faculty are asked to require each student to place and sign the following Honor Code on tests, exams and other assignments as appropriate: On my honor as a student, I have neither given nor received any unauthorized aid on this assignment/exam.

Violations of the academic integrity policy include cheating, plagiarism or lying about academic matters. Plagiarism is defined as any use of another writer’s words, concepts, or sequence of ideas without acknowledging that writer by the use of proper documentation. Not only the direct quotation of another writer’s words, but also any paraphrase or summary of another writer’s concepts or ideas without documentation is plagiarizing that writer’s materials. Academic dishonesty is a profoundly serious offense because it involved an act of fraud that jeopardizes genuine efforts by faculty and students to teach and learn together. It is not tolerated at Lindsey Wilson College.

Students who are determined to have plagiarized an assignment or otherwise cheated in their academic work or examinations may expect an “F” for the activity in question or an “F” for the course, at the discretion of the instructor. All incidents of cheating or plagiarism are reported by the instructor to the Academic Affairs Office along with copies of all relevant materials. Each instance of cheating or plagiarism is counted separately. A student who cheats or plagiarizes in two assignments or tests during the same semester will be deemed guilty of two offenses. If the evidence is unclear, or if a second offense occurs, the VP for Academic Affairs or Associate Dean will work in cooperation with the Dean of Students to move the student before the campus Judicial Board for review. Violations will ordinarily result in disciplinary suspension or expulsion from the College, depending on the severity of the violation involved. Note: The College has purchased Turnitin.com, a web product used to detect plagiarized documents.

Questioning a Grade -- The Student Academic Complaint Policy
A student, who wishes to question an assignment grade, or other academic issue, should follow the procedure below:

1. Whenever possible, the student will first go to the faculty member who has assigned the disputed grade. Complaints regarding grades should be made within seven (7) days of receipt of the disputed grade and, if possible, will be decided by the faculty member within seven (7) days of receipt. If the disputed grade is the final grade for the course, “receipt” is defined by when the final grade is posted online by the registrar. (Please refer to the next section for appealing a final grade.)

2. Unless there are extenuating circumstances, the student may, within seven (7) days request in writing a review of such decision by the Chair of the division in which the grade was assigned. Upon receipt of such request, that Chair will direct the faculty member and the student to each submit, within seven (7) days, if possible, a written account of the incident, providing specific information as to the nature of the dispute.

3. Upon receipt of these written accounts, the Chair will meet, if possible, within seven (7) days with the faculty member and the student in an effort to resolve the dispute and will render his or her decision in writing.

4. If either the student or the faculty member desires to appeal the decision of the Division Chair, the student or faculty member may, within seven (7) days by written request to the chair, ask that the matter be reviewed by a Grade Appeals Panel convened by the Academic Affairs Office.

5. If the disputed grade is assigned at the end of a fall or spring semester and the student and faculty member cannot meet to resolve the issue, the student should contact the faculty member by e-mail within seven (7) days of receipt of the disputed grade. If the issue cannot be resolved by e-mail within the time limit, steps 2, 3 and 4 of the appeal may extend into the beginning of the semester immediately following receipt of the disputed grade by following the timeline above.

A student who wishes to question a final grade should follow the procedure below:

1. Confer with the faculty member who assigned the disputed grade.

2. If the disputed grade cannot be resolved, a written request for a grade appeal must be submitted to the Academic Affairs Office before the first day of the semester following the one in which the grade was issued. The written request must include the specific basis for the appeal.

3. The Academic Affairs Office will convene a Grade Appeals Panel, comprised of the Vice President for Academic Affairs, the Associate Academic Dean, and the chair of the academic unit which houses the course for which the grade is appealed. If one of the members is the faculty member who issued the grade, an alternate will be appointed. The student and the faculty member may appear separately before the panel to explain their positions. The hearing is non-adversarial. Neither the faculty member nor the student may be accompanied by other individuals to the meeting of the Grade Appeals Panel. The Grade Appeals Panel will notify the student of its decision, if possible, within seven (7) days of the meeting.

Policy for Verification of Student Identity and Protection of Privacy

In compliance with United States Federal Higher Education Opportunity Act (HEOA), Public Law 110-315, all credit-bearing courses and programs offered through distance learning methods must verify that the student who registers for a distance education course or program is the same student who participates in and completes the course or program and receives academic credit. One or more of the following methods must be used:

 a) A secure login and pass code;

 b) Proctored examinations; and/or

 c) Remote proctoring of one of more examinations using Tegrity or other technologies

Verification of student identity in distance learning must protect the privacy of student information. Personally identifiable information collected by the College may be used, at the discretion of the institution, as the basis for identity verification. For instance, a student requesting that their learning system password be reset may be asked to provide two or more pieces of information for comparison with data on file. It is a violation of College policy for a student to give his or her password to another student.

Detailed information on privacy may be located at: http://www.lindsey.edu/media/319883/Online%20Services%20Privacy%20Policy%204.20.12.pdf
Institutional Review Board (IRB) Policies

The Lindsey Wilson College Institutional Review Board (IRB) safeguards the rights and welfare of human participants in research and other research activities. Lindsey Wilson College faculty, staff, and students, which comprise its academic unites, and facilities, are subject to the IRB policies. This includes any research for which a research agreement (e.g. MOU) identifies Lindsey Wilson College Institutional Review Board (IRB) as the IRB of record. All student-led human subject research mush have a LWC faculty sponsor. All faculty members and students conducting human subject research are required to submit documentation of training on research involving human subjects that has been completed within two years of the onset of the proposed research. Online training is available at http://php.nihtraining.com/users/login.php.

Statement on Learning/Physical Disabilities
Lindsey Wilson College accepts students with learning disabilities and provides reasonable accommodation to help them be successful. Depending on the nature of the disability, some students may need to take a lighter course load and may need more than four years to graduate. Students needing accommodation should apply as early as possible, usually before May 15. Immediately after acceptance, students need to identify and document the nature of their disabilities. It is the responsibility of the student to provide to the College appropriate materials documenting the learning disability, usually a recent high school Individualized Education Program (IEP) and results from testing done by a psychologist, psychiatrist, or qualified, licensed person. The College does not provide assessment services for students who may be learning disabled. Although LWC provides limited personal counseling for all students, the College does not have structured programs available for students with emotional or behavioral disabilities. For more information, call Ben Martin at 270-384-7479.

Academic Success Center
The Academic Success Center, located in the Everett Building, offers peer tutoring to aid students in completing class assignments, preparing for exams and improving their understanding of content covered in a particular course. In addition, computers are available for student use.

Students are encouraged to utilize this Center as a resource for improving study strategies and reading techniques. The Center also offers assistance with other academic problems resulting from documented learning disabilities. All services are free of charge to all Lindsey Wilson College students (students with learning disabilities are responsible for providing documentation from an appropriate outside professional source such as a professional evaluation or school IEP). Please contact Maretta Garner, Tutor Coordinator at 384-8037 for further information and assistance.

Writing Center and Mathematics Center

The Writing Center (located in the Slider Humanities & Fine Arts Building), and the Mathematics Center (located in the Fugitte Science Building) are available for specialized tutoring at no charge to students. Please contact Jared Odd, Writing Center Coordinator, at 384-8209 or Linda Kessler, Math Tutor Coordinator, at 384-8115 for further information and assistance.

Final Exams

Final Exams for day classes are scheduled for the Fall 2013 semester on December 9-13 and May 5-9 for the Spring 2014 semester. The academic calendar, which contains the schedule for finals, is in the College Catalog and course schedule listing. Please make any necessary flight arrangements after the final exam week. Students will not be permitted to take early finals unless extenuating circumstances exist. “Extenuating circumstance” means illness, a verified family emergency or participation in officially sponsored travel in support of an event arranged by the College. Travel arrangements must be made in sufficient time that tickets may be obtained after final exams and the semester is officially over. All requests for early finals must be made in person to the Academic Affairs Office.

Email Policy

All Lindsey Wilson College students are required to communicate with LWC faculty and staff via LWC (Lindsey.edu) email addresses only. Alternative email addresses should not be used when communicating with LWC faculty and staff.

Cell Phone Policy

Student cell phones will be off during class time unless prior arrangement is made with the instructor.

Adding/Dropping a Course

Students enrolled in the following courses cannot drop these classes during the semester: READ 0713, 0723, 0733, 0903, 1013 and 1023; STSK 1003; ENGL 0903 and 0904; and ESL 0803, 0804 and 0854.

For undergraduate classes at the Columbia campus, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the advisor and the instructor for each course involved as indicated on the Add/Drop Form. The change must be reported to the Business Office and the Registrar's Office on an Add/Drop Form, which may be obtained from the Registrar's Office. For AIM courses, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the Director of the Evening Program. For courses taught at Community sites, adding a course, dropping a course, or changing from one section of a course to another section of the same course requires the approval of the Site Coordinator for the campus. Permission to add courses will not be given after the last date for late registration. Authorization for dropping a course will not be approved after more than 75% of the instructional days for a course are completed, as outlined below:

	 Course
	Deadline
	Submitted by the Student to

	Columbia undergraduate and graduate full semester courses
	Not later than 30 days before the end of the semester
	Registrar

	AIM courses

	By the sixth week of class
	Registrar

	Courses at Community Campuses
	By the third weekend of class
	Site Coordinator or the Registrar

If changes are not properly approved and officially reported as stated above, students will receive a grade of F in the courses for which they are officially registered, and they will be charged for all such courses. Students will not receive credit for changed or added courses unless they officially register for those courses.

__
Tentative Schedule

Assignments and dates are subject to change. All readings should be completed prior to class. Please bring your book to every class and read the introductory material for each author.
I will post discussion questions for many of the assigned readings on Blackboard. You should think about these questions before coming to class.

Week One

8/21 (W)

Introduction to Course
8/23 (F)

Introduction to Literary Analysis

……..
Unit One: Fiction

Week Two

8/26 (M)

Introduction to Fiction

Readings:
Flannery O’Connor’s “A Good Man is Hard to Find”

8/28 (W)
Readings:
Flannery O’Connor’s “A Good Man is Hard to Find”

8/30 (F)
 Readings:
Flannery O’Connor’s “A Good Man is Hard to Find”
……

Week Three
9/2 (M)

Labor Day; No Class

9/4 (W)
Readings:
Tim O’Brien’s “The Things They Carried”
9/6 (F)

Readings:
Tim O’Brien’s “The Things They Carried”

……

Week Four

9/9 (M)
 Readings:
Shirley Jackson’s “The Lottery”

9/11 (W)
Readings:
Shirley Jackson’s “The Lottery”

9/13 (F)
Readings:
Cynthia Ozick’s “The Shawl”

……
Week Five
9/16 (M)
Readings:
Cynthia Ozick’s “The Shawl”

9/18 (W)

Writing Literary Analysis

9/20 (F)

Discussion of Paper

……Week Six
9/23 (M)

Writing Workshop: Thesis Statement Workshop

9/25 (W)

TBA
9/27 (F)
Readings:
Joyce Carol Oates’s “Where Are You Going, Where Have You Been?”

………....Week Seven
9/30 (M)
Due:

Thesis Statement for Paper 1
Readings:
Joyce Carol Oates’s “Where Are You Going, Where Have You Been?”

10/2 (W)

Midterm Exam
Unit Two: Poetry

10/4 (F)

Introduction to Poetry
Readings:
Marge Piercy’s “Barbie Doll”

………………………………………………………………………………………………………
Week Eight

10/7 (M)
Readings:
Marge Piercy’s “Barbie Doll”

10/9 (W)

Writing Workshop: Outline of Paper: Bring Approved Thesis to Class
10/11 (F)

TBA

……

Week Nine

10/14 (M)

Fall Break; No Class
10/16 (W)

Fall Break; No Class
10/18 (F)

Fall Break; No Class
……

Week Ten
10/21 (M)

Writing Workshop: Bring Draft of Intro, One Body Paragraph, and

Conclusion to Class

10/23 (W)
Readings:
Countee Cullen’s “Incident”
10/25 (F)
Readings:
Countee Cullen’s “Incident”

………

Week Eleven
10/28 (M)

Writing Workshop: Bring Full Draft of Paper to Class
10/30 (W)
Due:

Paper

Reflection on Paper
11/1 (F)
Readings:
Amiri Baraka’s “Biography” (Blackboard)

………
Week Twelve
11/4 (M)
Readings:
Amiri Baraka’s “Biography” (Blackboard)

11/6 (W)
Readings:
Martin Espada’s “Alabanza: For the Local 100” (Blackboard)
11/8 (F)
Readings:
Martin Espada’s “Alabanza: For the Local 100”

………
Week Thirteen
11/11 (M)
Readings:
Wislawa Szymborska’s “The Terrorist, He Watches”

11/13 (W)
Readings:
Wislawa Szymborska’s “The Terrorist, He Watches”
Unit Three: Drama and Film

11/15 (F)

Introduction to Drama
Readings:
Terrence McNally’s Andre’s Mother

………
Week Fourteen
11/18 (M)
Readings:
Terrence McNally’s Andre’s Mother

11/20 (W)
Readings:
Terrence McNally’s Andre’s Mother

11/22 (F)
Readings:
The “Grammar” of Television and Film (on Blackboard)

Gus Van Sant’s Elephant (in-class viewing)

………

Week Fifteen
11/25 (M)

Gus Van Sant’s Elephant (in-class viewing)
11/27 (W)

Gus Van Sant’s Elephant
11/29 (F)

 Thanksgiving Break; No Class
……..
Week Sixteen
12/2 (M)

Gus Van Sant’s Elephant
12/4 (W)

Gus Van Sant’s Elephant
12/6 (F)

Class Wrap-up and Discussion of Final
……
Week Seventeen

*Final Exam: Wednesday, December 11, 8:00-10:30
