LIT 120: Introduction to Literature – Spring 2010

 Dr. Zarzana

Great Expectations

Austen, Jane. Northanger Abbey. Barker, Pat. Regeneration. Clark, Walter Van Tilburg. The Ox-Bow Incident. Paton, Alan. Cry, the Beloved Country. Rostand, Edmund. Cyrano de Bergerac. Shakespeare, William. Hamlet. You may buy copies from the bookstore on campus, Amazon, or a used bookstore. Buy these books! Students must have copies of the texts. Make sure you have an academic copy—not abridged. I will also provide you with some poetry handouts; do not lose them.
This is a reading class. You must own the books and read all the books to pass.

Two notes of caution: 1) This is a class designed for the LAC, the Liberal Arts Curriculum. Nonetheless, this is a college literature class. The readings are quite demanding; the workload is what one would expect from a three-credit literature class. This intense reading cannot be done in front of a TV or with an iPod blaring or while texting. Character analysis may hinge on a single word, a single metaphor, or a single trope. Do not be lured into this class because you assume the readings will be easy, short, or simplistic. 2) The themes and actions of the class material are extremely mature. We will be reading about betrayal, murder, racism, war, and a host of other failings so common within the context of the human condition. If you do not have the maturity or psychological distance from such tragedies to read these stories, perhaps you should consider another class.
These are the requirements for the class.

1. Attendance is mandatory; students are required to attend class every day. I will take roll at the beginning of class. No more than three absences are allowed. It is hardly worth me mentioning it, but attending class means that you arrive on time and stay for the entire period. You should come to class prepared with your assignments read and your written work ready to hand in. Bring your books to class. Do not disappear and reappear in this class.

2. You are responsible for reading the entire syllabus and being prepared to discuss the novels, plays, and poems on the days assigned.

3. We will often work in small groups to discuss the literature. You are expected to participate. Each day, the group will select a different recording secretary who will keep notes of the discussion to share with the group orally. (Everyone should be keeping her or his own personal notes for later use, i.e., studying for quizzes, the final, preparing to write take-home exams, and the like.) I expect the small groups to discuss the work in a serious manner and I expect everyone to speak in the small groups. Note grading scale below.

4. During the term, students must use D2L to download lecture notes and assignments. Also, get into the habit of checking your SMSU email account since that is the only way I will email you. (Keep that account cleaned out so that you can receive messages from professors, the administration, and other students; do not let your mailbox become too full.)
5. There will be two take-home exams worth 150 points each. There will be two informal papers (“Letters” assignments) worth 75 points each. There will be one final, worth 200 points. Dates are listed on the syllabus. All five of these assignments must be handed in on time to pass the class.
6. No work may be handed in more than one (1) week late without my special permission. If you fall behind due to illness or personal problems, catch up as soon as possible. I will not accept several “make-up” assignments at the semester’s end.
7. There will be eight (8) quizzes as noted on the syllabus. Failure of the quizzes merits failure in the class. The reason is simple, if you are not up on the readings, you probably are not catching up to do the written work. This is a reading class—you must read the novels to pass.

8. When we work in small groups, we will be using some prompts I call “Thought-Questions.” These are intended to focus discussion and to foster more in-depth comments from the small groups. As the term unfolds, I will post the questions on our D2L page for this class so that you have a chance to use the questions while reading and reflecting on the novels. Please take a look at them while you are reading the texts.

9. Plagiarism merits failure in the course. Do not show your answers to other students and do not pull information from outside sources without citing according to MLA. There will be no exceptions to this policy. Do not use material from Cliff’s Notes, Spark Notes, or other dubious cribs. Do not take material from the Net without citing it. Obviously, do not buy a paper from the Net, or use your roommate’s work as your own, etc., etc., etc. Please note the university-wide policy on plagiarism and know the serious consequences for such behavior.

10. All written work (the two take-home exams, the two informal papers, and the final) must be completed (and completed in a timely manner) to pass the class. Note #6 above. Also note #9 above about plagiarism.

11. You will need a spiral notebook for class notes, one with a pocket for keeping handouts. Also you need an e-storage system for keeping all your written work in one place. (I.e. Your own computer, a memory stick, etc.) Lastly, for class written work, use a blue or black ballpoint pen—not a pencil or a soft-tip felt pen.

12. Your final grade will be an average of the following scores:

Quizzes (8 @25)

200

Hero assignment

 50

Two take-home exams a 150 each
300

Two letters assignment @ 75 each
150

Class and group participation

100

Final exam

200

 1000 (100% to 90% = “A”, 89% to 80% “B”)
See #15 below.
13. Unfortunately over the past few years, it has become necessary to add a few remarks about classroom decorum. You are adults and will be treated as such. Nonetheless, this is an academic experience not a high school classroom. Be on time. Turn off your cellular phones and do not use them during class. No text messaging during class. Bring your books and your work as assigned. When I lecture, take notes. Do not sleep or talk to others while I am lecturing. Do not do work for other classes or gray-screen during class time. Participate seriously during small group work. This class is mostly one of reading, discussing, and sharing insights—be an active member of the class. If you must leave class early, please let me know ahead.

14. During the term, you will be asked to take part in some surveys for SMSU’s assessment segment of its national accreditation. This process is one that happens every ten years. SMSU is fully accredited and going through this process is not a sign of problems here. The assessment tools you will be asked to take seek to compare the Department’s goals and objectives for this course with the Department’s actual perceived outcomes. Assessment in this sense is not an evaluation of you as students and not an evaluation of me as a professor. The tools are anonymous and no one will be examined individually, only as a cohort in the psychological sense. Your cooperation is greatly appreciated.
15. Here is the translation of percentages to letter grades:

100% to 92%

A

91% and 90%

A-

89% and 88%

B+

87% to 82%

B

81% and 80%

B-

79% and 78%

C+

77% to 72%
C
71% and 70%

C-

69% and 68%

D+

67% to 62%

D

61% and 60%

D-

59% and lower

F
NB: Plagiarism merits automatic failure.
16. Office location, phone number and hours: BA 221/223. 537-7279. (This is the Department Chair office; do not go to my faculty office which I rarely use.) Monday, Wednesday, Friday from 11:30 to noon. Monday and Wednesday from 1:30 to 3:00. Also by appointment. Feel free to call me at home between 8 AM and 8 PM at 532-9117. Students are encouraged to take advantage of my assistance if you have any questions.

My email is: James.Zarzana@smsu.edu.
