Introduction to Literature, LIT 120, College Now Overview and Sample Syllabus
LIT 120, Introduction to Literature, has a great deal of flexibility. It needs to introduce 3 or the 4 major literary genres: fiction, poetry, drama, and non-fiction. But, beyond that, it may focus on American or British or world lit. Since the novel is such an important aspect of modern literature, at least one novel should be part of your syllabus.

LIT 120 does not have to include a research component. It may if the teacher at the high school wishes, but it is not a requirement. Any type of test is fine ranging from quizzes and exams on individual works to comprehensive exams at midterms and finals. These types of decisions should be left up to the teacher in consultation with the SMSU professor working with that school.

LIT 120 is the most general and adaptable literature class we offer so that the class may focus on the necessary genres while focusing on a type of literature (American or British) for example. It may also focus on a theme. Recent SMSU on-campus examples are “The Hero” and “The Literature of England and France.” The first class was a Minnesota Transfer Curriculum/Liberal Arts Core course open to any student at SMSU. The second example was a section of LIT 120 tied to one of the University’s Global Studies Cluster which took students to England and France in May 2010. In both examples, poetry, drama, and fiction were assigned. Works ranged from Hamlet to Death of a Salesman to Cyrano de Bergerac for drama; a wide range of poetry including Romantic and Victorian British poetry, a selection of World War One poems, modern American pieces (like “Casey at the Bat” used to illustrate the basics of meter, rhyme, and metaphor); novels included The Ox-Bow Incident, Northanger Abbey, and the war novel, Regeneration.
The writing assignments vary as well. Some writing assignments were take-home exams; some were role playing letters from one character of a novel to another. The class assignments vary with the readings and with the instructor.
Using an anthology of readings is fine for this class. Any standard anthology will do. Many of these include a Shakespeare play or two, but Shakespeare is not a requirement for the class.

Together with the assigned SMSU English professor, the high school teacher will design the LIT 120 around our guidelines, but with near-total freedom in the choice of materials.

Sample Syllabus
This sample was a section designed for a travel group going to England and France so the reading lean heavily on British and French writers. The poetry packet was mostly British.

LIT 120 Introduction to Literature – Syllabus – Spring 2010

SMSU ENGLISH

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.

Stay on this reading schedule even if we fall behind.

Jan 12: Intro.

Jan 14: Intro – Hero: Poetry selection.

Jan 19: Austen Northanger Vol I. “Hero” assign due.
Jan 21: Discuss Austen

Jan 26: Austen Northanger Vol II. Quiz 1
Jan 28: Discuss Austen

Feb 2: Shakespeare Hamlet Act I

Feb 4: Shakespeare Hamlet Act II

Feb 9: Shakespeare Hamlet Act III. Quiz 2
Feb 11: Shakespeare Hamlet Act IV and V. Quiz 3
Feb 16: Shakespeare Hamlet all. Letters 1 assign given.

Feb 18: Clark Ox-Bow Chap 1 and 2. Letters 1 due.

Feb 23: Clark Ox- Bow Chap 3 and 4. Take-home exam 1 given.

Feb 25: Clark Ox- Bow Chap 5. Quiz 4.

Mar 2: Clark Ox-Bow all

Mar 4: Clark Ox-Bow, finish and begin South African history. Take-home exam 1 due.

Mar 8 to 12 – Break

Mar 16: Paton Cry Book I (through Chapter 17)

Mar 18: Paton Cry Book II (through Chapter 29). Quiz 5. Take-home exam 2 given.

Mar 23: Paton Cry Book III (through final chapter). Quiz 6.

Mar 25: Cry, finish our discussion.

Mar 30: Tennyson poetry in packet. Letters assign 2 given.

Apr 1: Barker, Regeneration, Part 1. Take-home exam 2 due.

Apr 6: Barker, Regeneration, Part 2. Quiz 7.

Apr 8: Barker, Regeneration, Part 3. Letters assign 2 due.

Apr 13: Barker, Regeneration, Part 4.

Apr 15: Barker, Regeneration, as needed. Begin Rostand Cyrano.

Apr 20: Rostand Cyrano Acts I, II, and III. Quiz 8.

Apr 22: Rostand Cyrano Acts IV and V.

Apr 27: Cyrano film.

Apr 29: Finish Cyrano and final exam given, etc.

May 4: Take-home final due between 9 and 10 AM in my office, BA 221
Role Playing: Letter Assignment #1 for Hamlet – LIT 120

 Dr. Zarzana
This assignment requires you to write two letters.
Letter 1 is a missive from Ophelia to Hamlet explaining why she did what she did. Imagine that she writes it after Hamlet has killed her father Polonius but before Laertes returns.

Letter 2 is a letter from Horatio to his Wittenberg professor speaking about the kingdom five years after Hamlet’s dead. Horatio should explain Hamlet’s rationale for going after the King Claudius and for Hamlet’s overall actions. (Was his feigned madness justified?) He must explain what the new Court is like five years after such a major transition.
Both letters should be 250 to 300 words each. Print these letters double-spaced from a PC so you can grammar check and spell check them.

Remember to imagine that Ophelia, as a member of the Court, has had the best of governesses and tutors. Unlike many examples we have at hand, Horatio is a University student and thus would write in polished standard academic English.
Although a portion of your grade will be on general cleverness, mostly you will be graded on your understanding of the characters in the play and on how well you get that understanding into two plausible letters. Total: 75 points.
This assignment is due Thursday February 25 in class. Remember, all five major assignments, (the two take-home exams coming up, the two letters’ assignment, and the final) must be completed to pass the class. (The second letter assignment is due later in the term on two Tennyson poems.)

Role Playing: Letter Assignment #2 for Tennyson – LIT 120

 Dr. Zarzana
This assignment requires you to write two letters.
Letter 1 is from Tithonus to Ulysses explaining his attitude towards life and explaining his feelings at the time of the poem.

Letter 2 responds to Tithonus and explains Ulysses’ attitude towards life and his feelings at the time of the poem.

Since both poems were written as Tennyson’s response to the same tragic event, consider these letters as two different approaches to the same misfortune. How do the poems represent the various ways humans handle adversity? Speak to that.
Both letters should be 250 to 300 words each. Print these letters double-spaced from a PC so you can grammar check and spell check them.

Although a portion of your grade will be on general cleverness, mostly you will be graded on your understanding of the persona in the poems, and on how well you get that understanding into two plausible letters. Total: 75 points.
This assignment is due Tuesday November 24th in class. Please make sure I get this assignment before you leave for Thanksgiving Break.
