English 1102: Composition II
Section: 18

Instructor: Nathan Jackson Tucker

Rm. A&S 340B: Tuesday and Thursday, 5:30-6:45 p.m.

Office: A&S 3-29; Office Phone: 478-445-1289

Office Hours: Tuesday and Thursday 4-5:30 p.m. (or by appointment)
Objective

The purpose of this course is to engage students in analyzing texts outside of the personal essay. In 1101, much of the focus was on the personal essay, though some analysis was required. With those objectives achieved, this course will take your ability to write and require you to consider the elements of literature, the characteristics of language, and the purpose for the literature. Furthermore, my classroom objective will be to consider place in the texts we will read. This should allow students to play off of the dynamics of the personal in consequence to the dynamics of place presented in the literature. 

Required Texts

The Compact Bedford Introduction to Literature. 8th Edition, edited by Michael Meyers. 

A Portrait of the Artist As a Young Man by James Joyce
Participation (200 pts)

As in every English class, discussion and contribution are the primary way to assess a student’s understanding of work assigned. My courses are discussion based primarily to allow the students to control the learning environment. I have no set agenda or purpose, nor do I believe that any text has a correctness to it that would require me to impart knowledge upon you. Rather, we will all contribute to the discussion, and all of us, with our various upbringings, understandings, and appreciations, will discover a world of differences in the literature that we will be able to discuss each day. Therefore, it will be imperative that you speak during class and attend class consistently. The grade will be assessed entirely by the work you put into each class period. 

Responses (300 pts)

I believe that a daily writing schedule is central to better writing. One of the ways that we will achieve better writing is to write about the literature we read. This class will require you to write your thoughts down in a composition journal (you can find them at any office supply or bookstore). With a written discussion of the work we’ve read, you will be better equipped to present topics for classroom discussion, as well as contribute to the topics and issues mentioned by others. Also, in writing a response to the literature read, you will be consistently practicing analytical skills that will be needed for the essays you write in this class (and those analytical skills will transfer to other curriculums as you progress through college). I will expect the use of “I” in these response papers (after all, this is your perspective), and ask that they are dated and written in the composition notebook (or “journal”). You will be required to turn them in occasionally so that I know you are doing the work required. Any in-class writing assignments will also be written in these journals. 

A Note about Late Work
I do not accept late work. If you hand in work that is late, I will not accept it. All work will be due at the beginning of the class. Work handed in at the end of class is an example of late work. I am strict about this policy because I have given a great deal of warning about when assignments are due. I rarely change the schedule on the syllabus. You have the dates on which papers are due, and this will not change. Because of this advanced notice, I do not accept late work. 

Essays (500 pts)

Essays are the most important way to assess your analytical writing abilities. Though this class will not be entirely focused on writing analytical papers, the essays, which make up half of the assessment for the course, do require you to analyze work so that you can take the strategies and tools learned in this course and apply them to other disciplines. Essays are not graded on grammar and punctuation, but on the writer’s ability to show an understanding of analytical skills (which will be evidenced by how well she or he presents their argument and provides evidence to support it). 

1. Essay of Place: This essay will ask you to view a work, which relies heavily on its place to create meaning, in terms of your own place. This will be a personal essay drawing on your own experience, as well as on the work itself. Consider this an essay designed to help you transition more comfortably into the notion of writing analytically. The essay should be 3-4 pages in length. 100 points. 
2. Explication (poetry): A poetry explication is a relatively short analysis which describes the possible meanings and relationships of the words, images, and other small units that make up a poem. Writing an explication is an effective way for a reader to connect a poem's plot and conflicts with its structural features. I will require that the explication be 2-3 pages in length. 100 points. 

3. Literary Analysis (fiction): A literary analysis is a short paper which looks at a particular issue in the work, develops a thesis/purpose about that issue, and then provides evidence to support the thesis statement. You will be analyzing fiction, so it seems relevant to mention now that mere summary will not do. I will require that this essay be 4-5 pages in length. 100 points. 

4. Researched Argumentative Essay (fiction or poetry): The primary purpose of this essay will be similar to the essays you have written before, except that this one will require you to have research to back up your claims and/or argue with, and evidence from the text to refute the scholars with whom you disagree. I will require that this research paper be 6-8 pages in length. 200 points. 

Much of the work we will do for the essays will be done in class. Thesis development, writing out textual evidence, and developing strategies, as a class, for how best to present an argument and persuade a reader will make up half of each class period. You will not be thrown into writing these essays without a clear and concise understanding of how one writes analytical work. 

Ways to Help Yourself
You have the opportunity to attend plays or readings, respond with one page of comment, and turn it in typed for extra credit. Extra credit could improve your participation grade if it is borderline. Extra credit cannot be used to “make-up” for absences. Talk to me first about the university event you will be attending, as not all will be considered extra credit if you respond. Look at the syllabus to see when you can turn in extra credit assignments. You have the opportunity to turn in as many as you would like, each worth two points. Also, frequent visits to the Writing Center will improve your grade naturally, as the dedicated consultants working therein will critique your work before my eyes ever see it. This will be beneficial to you. Although not counted specifically as extra credit, I would like to know that you have been to the Writing Center, so please feel free, when you go there, to pick up a slip of paper as proof of your consultation. 

Discrimination and Disability Statement

No student shall be discriminated against on the basis of age, color, gender, handicapped status, marital status, national origin, political persuasion, race, religion, sexual orientation, or veteran status. These prohibitions are not intended to abridge University student rights of free expression, but to protect the rights of everybody. If you feel discriminated against, it is your right to address these concerns with the instructor or department. Furthermore, if you have a disability, it is your right and responsibility to address these concerns immediately so that proper accommodations can be made with the university. 

GCSU Honor Code

All students are expected to abide by the requirements of the Georgia College & State University Honor Code as it applies to all academic work at the university. Failure to do so will result in serious penalties. The Honor Code may be found online at www.gcsu.edu/honorcode
Class Schedule

Week 1

T: Introduction to the Class; Diagnostic Writing Assignment; Syllabus Overview

R: Setting (162-164); Hemingway’s “Soldier’s Home” (165)

Week 2

T: Fay Weldon’s “Ind Aff, or Out of Love in Sarajevo” (172)

R: Robert Olen Butler’s “Christmas 1910” (180); Dagoberto Gilb’s “Love in L.A.” (279)

Week 3

T: Discuss Place Essay; Obejas’ “We Came All the Way from Cuba” (194)

R: Sharon Olds’ “Rite of Passage,” “Sex Without Love,” and “Last Night” (811, 646, 640)

Week 4

T: Peer Group Workshop Place Essay

R: Diaz “Father’s Loss/Hearing” (645), Brooks’ “We Real Cool” (649), Murray’s “We Old Dudes” (650)

Week 5

T: Godwin’s “A Sorrowful Woman” (39), Susan Straight’s “Mines” (153); Place Essay Due
R: Kingston’s “Restaurant” (748), Dove’s “Fox Trot Fridays” (762), Clifton’s “This Morning” (1014)

Week 6

T: Emily Dickinson (Poems TBD before class)

R: Emily Dickinson (Poems TBD before class)

Week 7

T: Atwood’s “February” (693) and Peacock’s “Desire” (782); Discuss Close Reading and Explication

R: Cofer’s “Common Ground” (629) and Amy Lowell’s “The Pond” (667)
Week 8

T: Peer Group Workshop Poetry Explication; Langston Hughes (pages 915-921)

R: James Baldwin’s “Sonny’s Blues” (Handout); Discuss Literary Analysis; Poetry Explication Due

Week 9

T: Flannery O’Connor’s “Good Country People” (378) and “A Good Man Is Hard to Find” (367)

R: Flannery O’Connor’s “Revelation” (392) and “Everything That Rises Must Converge” (Handout)

Week 10

T: Divakaruni’s “Clothes” (533) and Kincaid’s “Girl” (541)

R: Peer Group Workshop Literary Analysis

Week 11

T: Discuss MLA, Evidence, Works Cited; Proulx (465) and Davis (300) Literary Analysis Due
R: Discuss Argumentation Strategies; Lee Smith’s “The Happy Memories Club” (481)

Week 12

T: Ha Jin’s “Love In the Air” (79); Li Ho’s “A Beautiful Girl” (609), Madhubuti’s “B Network” (746)

R: Peer Group Workshop Research Paper

Week 13

T: August Wilson’s Fences (Act 1) 
R: August Wilson’s Fences (Act 2)
Week 14

T: Joyce’s Portrait (1-100); Extra Credit Accepted
R: Joyce’s Portrait (101-200)
Week 15

T: Joyce’s Portrait (201-300)
R: Joyce’s Portrait (301-400)
Finals Week: Research Paper Due by Tuesday, May 5th, 5:00 p.m.

