

[image: image2.jpg]

 Date: 23/06/14
Course Name:
English Literature

Type of course: lecture and workshop Year of Studies: 2014-2015
Semester: Spring Hours/credits 3

The courses objectives:
To learn academic literary interpretation, analysis of a variety of texts and styles of writing, and to write short papers of academic literary analysis
Course Description:
This course is a reading and writing workshop that is designed to build and improve the writing and analytical skills. It focuses on learning how to write critical essays about literary texts through much reading, writing, reviewing, and revising.

Work and grades are based on the process as well as the result, which means that notes and preliminary drafts on the way to the final essays are part of the evaluation, which will reward participation, effort, and progress as well as success. For the same reason, attendance is absolutely mandatory. University policy states that after four absences you lose your place in a course; two lates will count as one absence.

All assigned texts must be brought to class. We will review each other’s work, and the the process of evaluating and correcting your own work and that of others. This will entail learning to write constructive criticism as well as praise, as well as learning to accept critique. We will spend much of our time on the technical and structural techniques for writing a successful essay, as well as on learning to express our own original and creative ideas in a sophisticated and smooth matter. Your individual thoughts are very important, and the main purpose of this course is to enable you to express them in the proper form and to teach students to the academic skills to be literary critics.
The Process of the Course:
Reading,
Discussion,
Group work,
Brainstorming,
Synthesizing,
Academic literary analysis
Writing of academic essays
Detailed Lesson plan:
	Assignment
	Required Reading
	Topic of the Lesson

	In-class writing
	Willam Deresiewicz, “Faux friendship”
	Introduction, Elements of academic literary essay

	Notes for thesis on “Araby”,

Thesis paragraph and terms, essay
	James Joyce, “Araby”
	Developing an argument; thesis sentence, thesis terms; Themes in “Araby”; from thesis sentence to thesis paragraph to essay

	Draft essay, final essay
	Washington Irving, “Adventures of the German Student”
	Gothic literature, Writing about setting, from paragraph to essay, group work

	Draft essay, final essay
	William Faulkner, “A Rose for Emily”
	Writing about character

	Draft essay, final essay
	Eudora Welty, “A Worn Path”
	Reading, summarizing and evaluating literary criticism

	Draft essay, final essay
	Ernest Hemingway, “Indian Camp”
	Coming of age literature, gender roles

	Draft essay, final essay
	Jack London, “To Build A Fire”
	Determinism, naturalism

	Group work, final essay
	Elie Wiesel, Night
	Holocaust literature

	Group presentations
	Oscar Wilde, The Importance of Being Ernest
	Drama, satire

	Draft essay, final essay
	William Wordsworth, “The world is too much with us”
	Poetry evaluation

	Draft essay, final essay
	William Shakespeare, Sonnets 18, 130
	Metaphor and figurative language; Love poetry

	Draft essay, final essay
	Emily Dickinson, “Because I Could Not Stop for Death”; Thomas Hardy, “The man he killed”
	Comparative views on death

Course requirements
Reading, class attendance and discussion, written essays
Grade Components (Number grade or pass/fail)
Number grade on essays, attendance, participation
Bibliography: (Required/ Elective)
Literature above and select literary criticism
Required textbooks, other textbooks
Literature links provide by on-line links and hard copy to photocopy, additional help from books in English library at BIU and databases
2

[image: image1]