ELIT 48A , Major American Authors (Colonial to Romantic 1620-1855) [image: image1.jpg]

Instructor: Julie Pesano

Phone/ E-mail: (408) 864-8653 E-mail: pesanojulie@fhda.edu or jpesano@gmail.com

Website: http://deanza.edu/faculty/pesanojulie
Class Time/ Location: Monday/Wednesday 10:30-12:20 MLC 270
Office Location: F61L (In L quad near Turtle Sculpture)
Office Hours: Monday/Wednesday 3:30-4:20 (Please let me know when you plan to stop by – thanks!)

Or by appointment
Required Texts: The Norton Anthology of American Literature: Beginnings to 1865 Shorter 7th Edition
Course Advisory: Eligibility for EWRT 1B or ESL 6.
Objectives: ELIT 48A is a four unit course in which students will read and critically analyze representative works by diverse writers such as William Bradford, Anne Bradstreet, Jonathan Edwards, Ben Franklin, Thomas Jefferson, James Fenimore Cooper, Edgar Allan Poe, Nathaniel Hawthorne, Herman Melville, Frederick Douglass, Ralph Waldo Emerson, Henry David Thoreau.
Specifically students will:

A.
Examine the nature and variety of literary texts and styles of this period.

B.
Engage culturally diverse voices and perspectives.

C.
Demonstrate understanding of the standard critical discourse for interpreting literary works of this period.

D.
Analyze literary works from multiple critical perspectives.

E.
Appreciate the contribution of literary works from this period to human culture and consciousness.

Grading: You are required to complete all assignments. Essays are due at the beginning of the class period on the due date. Late essays will be penalized; the later the paper, the greater the penalty. Absence is no excuse. A final grade for the course will be assigned on the basis of performance in the following areas:

Analytical Literary Responses: 20% (2 responses = 10% each)

Presentation: 20%

Quizzes: 10% (unannounced, no make-ups)

Attendance and Class Participation: 10%

Midterm 20%, Final Exam: 20%

Scale: 97-100%=A+, 93-96%=A, 90-92%=A-, 87-89%=B+, 83-86%=B, 80-82%=B-, 77-79%=C+, 70-76%=C, 67-69%=D+, 63-66%=D, 60-62%=D-, 59% and below=F

*** Extra credit: (Optional) –
1. Read any work from The Norton Anthology of American Literature that is not already assigned for the class and write a 2 page critical response.
2. OR: Get creative! Write a poem, essay, brief short story in the style of one of our authors. For example, write a Gothic poem in the style/rhyme scheme of Edgar Allen Poe’s “The Raven” from the perspective of the cat.

Maximum 1-2 pages, typed, double space, on 8.5x11 white paper. This is worth 1% of your total grade (or the equivalent to 5 points in your quiz section). Only one extra credit submission allowed. Please turn it in any time before the end of the quarter.

Attendance: Students must attend the first week of class to secure their enrollment. If you do not come on any day of the first week, I will drop you and give your seat to a waitlisted student. Regular class attendance is necessary for successful completion of this course. Each student will be allowed 2 absences with no penalty. For each absence thereafter, the attendance grade will be reduced by one letter grade. An excess of 4 absences may result in a withdrawal from the course. 3 lates will result in 1 absence. Students who are absent are responsible for all announcements made, assignments given, and material covered.

Participation:

ELIT 48A is a discussion-based course. Your class “presence” will be public and you will be asked to express your ideas about the texts regularly. Students are expected to do the assigned readings before each session and to come prepared to discuss the readings in both small groups and class discussions. If you attend every class but participate minimally, you will not receive a high grade for attendance and participation (10% of grade). You must be prepared, engaged, and involved in the classroom community in order to succeed.

Politeness: Please, come to class on time! Turn all cell phones and other electronic devices off or to vibrate before class starts and please avoid texting, video games, or any other distractions not related to course content. Also, remember to be courteous to everyone in the class, even when you disagree.

Honesty: (Plagiarism) I am interested in your ideas as well as how clearly you can discuss the ideas of others. If you use the ideas of anyone else (printed, friends, on-line), acknowledge your source immediately in parentheses. If you use the words of a source, use quotation marks and acknowledge the source. In general, plagiarism automatically results in an F for the entire course. If you are uncertain about the rules for using a source, come see me before you turn in the assignment.

About Course Content:

This is an adult level course; therefore, the subject matter of readings and discussions will contain adult material and will not be censored.

The Reading Load:

This class is a literature class, so the reading load is high! Do the best you can, and if you fall behind, it is your job to catch up, not the course’s job to slow down. Also, the texts we read can and will be challenging, so please make sure to take good notes and come up with questions as you read so that you can be prepared to participate in class.

Need Money?

De Anza’s Financial Aid Office, on the bottom floor of the Hinson Center (near Campus Police) gives out many scholarships!The website is http:www.deanza.fhda.edu/financialaid/scholist.htm or contact Cindy Castillo (408)864-8403 or castillocindy@fhda.edu.

Need Special Accommodations?

If you have any special circumstances that you feel may influence your performance in this class (a diagnosed learning disability, physical disability, or anything at all that might interfere with your learning), please come chat with me so that we can create a learning environment that works for you.
Important Dates: (see http://www.deanza.edu/calendar/)

Last day to add Winter Quarter classes (Add date is enforced)
Saturday, Oct 8
Last day to drop for a refund or credit
Sunday Oct 9
Last day to drop a class with no record of grade (Drop date is enforced)
Sunday Oct 9
Last day to drop with a "W" (Withdraw date is enforced)
Friday, Nov 18
Welcome to the class. Please let me know if you have any questions. I look forward to working with and learning from all of you. Julie
ELIT 48A Tentative Schedule Fall 2016
· All readings below come from The Norton Anthology.

· Complete Readings before the class meeting and be reading for unannounced quizzes.

Week 1

Native Voices
9/26-9/28 Introduction to the course

Reading Assignment: “Beginnings to 1700” 1-16

“Stories of the Beginning of the World” 17-21

Sample Quiz on Reading

Week 2

Discovery and Conquest

10/3-10/5
{Presentation #1 – 10/3}

Reading Assignment: -Christopher Columbus 24, “Letters” 25-28

 -John Smith 43, “The General History of Virginia, New England, and the

 Summer Isles” (Third Book, Chapter 2, “What Happened Till the First Supply”) 45-53

Week 3

Settlement and Religion (Puritans and Pilgrims)
10/10- 10/12
{Presentation #2 – 10/10}

 Reading Assignment: -William Bradford “Of Plymouth Plantation” 57-75

-Anne Bradstreet 97, “The Prologue [To Her Book]”98 “The Author to Her

Book” 106 “To My Dear and Loving Husband” 108

-Jonathan Edward 168, “Sinners in the Hands of an Angry God” 194-205

Week 4

Revolutionary Writings (Age of Reason)
10/17-10/19
 {Presentation #3 – 10/17}

 Reading Assignment: “American Literature 1700-1820” 151-161

Benjamin Franklin 218-220, “The Way to Wealth” 220-226,

Thomas Jefferson 338, “From the Declaration of Independence” 340-346 Analytical Response #1 due 10/19
Week 5

The Emergence of Fiction in a New Nation (The American Renaissance)
10/24- 10/26

{Presentation #4 – 10/24}

Reading Assignment: “American Literature” 1820-1865

Washington Iriving 453, “Rip Van Winkle” 455-466

James Fenimore Cooper 467, “From The Last of the Mohicans” 469-475

Week 6

10/31 - 11/2
 Review for Midterm
10/31
Midterm Exam 11/2
Week 7

The American Romantic Movement
11/7 - 11/9
{Presentation #5- 11/7}

 Reading Assignment: Nathaniel Hawthorne 589, “Young Goodman Brown” 605, “The Minister’s

Black Veil” 622
Week 8

Continued American Romantic Movement
11/14 - 11/16
No Class 11/14

 {Presentation #6 – 11/16}

Reading Assignment: Herman Melville 1089, “Bartleby, the Scrivener” 1093

Week 9

Gothic Undercurrents

11/21- 11/23

{Presentation #7 – 11/21}

Reading Assignment: Edgar Allen Poe 671, “The Raven” 675, “The Tell Tale Heart” 702, “The

Black Cat” 705

Week 10

Transcendentalism
11/28 - 11/30
{Presentation #8 – 11/28}

Reading Assignment: Ralph Waldo Emerson 488, “Self-Reliance” 532

Henry David Thoreau 825, “Where I Lived and What I Lived For” 866

Week 11

 Slavery and Freedom

12/4 - 12/6
{Presentation #9- 12/4}

 Reading Assignment: Frederick Douglass 920, Narrative of the Life of Frederick Douglass, an

American Slave 924-983

Analytical Response #2 due 12/6
Week 12

Final Exam Wednesday 12/14 9:15- 11:15
