Advanced Placement Literature
and Composition

Course Syllabus

Mr. Barrows

E-Mail: sbarrows@marlette.k12.mi.us

Work Phone: 989-635-7425(extension 44807)
Text: Arp, Thomas and Greg Johnson, eds. Perrine’s Literature Structure, Sound, and
 Sense. Eighth Edition. Heinle & Heinle Thomson Learning, 2002.

Additional Texts:

James Joyce’s Dubliners

Joseph Conrad’s Heart of Darkness
Kate Chopin’s The Awakening

William Shakespeare’s Hamlet
In-class handouts

Book Report/Literary Notebook List
Pride and Prejudice – Jane Austen

Crime and Punishment – Fyodor Dostoevsky

A Portrait of an Artist as a Young Man – James Joyce

Their Eyes Were Watching God – Zora Neale Hurston
Invisible Man – Ralph Ellison

All the Pretty Horses – Cormac McCarthy
Medea – Euripides

Hedda Gabler – Henrik Ibsen

A Streetcar Named Desire – Tennessee Williams

Oleanna – David Mamet
Course Description

This is a year long college level course designed to prepare students for the A.P. exam in Advanced Placement English Literature and Composition. The course will engage students in becoming skilled readers of prose written in a variety of periods, genres, and contexts and in becoming skilled writers who compose for a variety of purposes. Through the close reading of selected texts, students should deepen their understanding of the ways writers use language to provide both meaning and pleasure for their readers. Students will consider a work’s structure, style, and theme as well as other elements such as figurative language, imagery, symbolism, and tone. The overall purpose of the course is to allow students to write effectively and confidently in their professional and personal lives. As a result, students will receive extensive writing practice by composing either an impromptu essay or a prepared essay every few weeks. Student compositions will be evaluated for variety in sentence structure, effective organization, and, most importantly, thorough supporting evidence (quotations) that clearly connect to the overall argument. Students will have opportunities to rewrite and correct their compositions.
In addition to extensive literature and writing instruction, students will receive vocabulary instruction (especially literary terms) and be expected to complete one book report/literary notebook from an approved reading list each marking period. Grammar instruction will be incorporated into the course as it is needed. Students will also be expected to maintain a literary notebook for the various reading assignments. Study guide questions and periodic quizzes over the reading material will be provided.
Course Objectives

1. Read extensively and master a wide range of types of literary works.

2. Read closely for detail as well as literary devices and structures.

3. Respond to reading with thoughtful inquiry.

4. Articulate responses orally in discussions conducted in an atmosphere of open exploration and acceptance of alternative interpretations.

5. Analyze and interpret samples of good writing, identifying and explaining an author’s use of rhetorical strategies and techniques.

6. Create and sustain arguments based on readings and research.

7. Move through the stages of the writing process with attention to research, drafting, revising, editing, and review.

8. Write intelligent, insightful, and sensitive critical analyses of literary passages and works in both impromptu and prepared essays.

Reading and Writing Schedule

Weeks 1-2: Introduction to the Course

Escape v. Interpretive Literature: (Literature Structure, Sound, and Sense pp. 49-57) What is the difference between a mature reader and an immature reader? How do we recognize the difference between literature that takes the reader away from the real world as opposed to literature that takes the reader deeper into the real world and broadens his awareness of life?
Assignments: Read and discuss Richard Connell’s The Most Dangerous Game (pp. 57-76) and Thomas Wolfe’s The Child by Tiger (pp. 695-714). Complete short story analysis forms for literary notebook.
Week 2: Short Story

Plot and Structure: (Literature Structure, Sound, and Sense pp. 107-115) What comprises an effective plot? What is the difference between plot manipulation and artistic unity? An effective plot should drive the reader to ask, “Why is this happening?” or “What is the significance of this action?” rather than asking “What is going to happen next?”
Assignments: Read and discuss Graham Greene’s The Destructors (pp. 115-129). Composition topic: In The Destructors, the central event of the plot is a violent action, one that might make the headlines on the evening news. In a well organized essay, explain how the author of this story gives significance to this action. How does the author make the story reveal a general truth about human experience? Do not summarize the plot but do refer to the language of the text and to the author’s manipulation of the elements of fiction to support your argument. Complete short story analysis form.
Week 3: Short Story

Characterization: (Literature Structure, Sound and Sense pp. 168-173) What is the difference between direct presentation and indirect presentation of character? What are the different types of characters? What are the principles for convincing characterization?
Assignments: Read and discuss Katherine Mansfield’s Miss Brill (pp. 182-186) and John Galsworthy’s The Japanese Quince (handout). Composition topic: In interpretive literature, characterization is often achieved through indirect presentation. After reading The Japanese Quince and Miss Brill, identify a dominant characteristic of one of the protagonists. Show how the author revealed this characteristic through indirect presentation. Also discuss a change (epiphany) experienced by the protagonist and show how the author made this change evident to the reader. Complete short story analysis forms.
Weeks 3 and 4: Short Story
Point of View and Theme: (Literature Structure, Sound, and Sense pp. 203-210, 238-245) How does theme differ from topic? How do the elements of plot, conflict, and character motivation reveal theme? How does an author’s choice of point of view determine and influence theme?
Assignments: Read and discuss Philip Roth’s Defender of the Faith (handout), Willa Cather’s Paul’s Case (pp. 245-262), and Ernest Hemingway’s Hill’s Like White Elephants (handout). Composition topics: (1) Close reading and analysis of shifting point of view in Paul’s Case . (2) In Defender of the Faith, identify theme and explain how the author incorporates dilemma in order to develop the theme of the story. Complete short story analysis forms. Short Story Unit Test.
Weeks 5-7: Short Stories as a Unified Collection

James Joyce’s Dubliners: An examination of plot, character, theme, point of view, setting, and stylistic devices within the fifteen stories. Emphasis will be placed on the use of symbolic imagery, the development of epiphany, and the various forms of paralysis that occur in the stories.

Assignments: The entire class will read and discuss “The Sisters”, “An Encounter”, and “Araby”. The class will then divide into small groups; each group will be assigned to read three additional stories. Each group will analyze its assigned stories for plot, character, theme, symbolism, point of view, and epiphany. Each group will be responsible for presenting the information to the rest of the class. Composition topics: a comparative analysis of the theme of paralysis in several stories, the use of religious language to convey theme, the effect of the shift from first to third person point of view, a comparison of epiphanies, the portrayal of women, the portrayal of family relationships, and Joyce’s attitude toward the church as an institution. In addition, each student will choose one story from Dubliners and complete a close reading. An original thesis statement will be formulated from the close reading and developed into a formal essay. Complete short story analysis forms.
Week 8-9: Short Story

The Scale of Value (Evaluating Fiction): (Literature Structure, Sound, and Sense pp. 385-390) Every story is to be initially judged by how fully it achieves its central purpose. Each element in the story should be judged by the effectiveness of its contribution to the central purpose. A story may also be judged by the significance of its purpose. That is, a story should be judged by how well and to what extent it reveals insights about life.
Assignment: Read O’Henry’s A Municipal Report (pp. 391-405) and Susan Glaspell’s A Jury of Her Peers (pp. 406-426). Also read Edith Wharton’s Roman Fever and F. Scott Fitzgerald’s A New Leaf and analyze them for literary value. Determine which story possesses higher literary merit and write a well-developed and well organized essay that explains your choice (or present the arguments in the form of a team debate format). Consider elements of fiction such as setting, plot, characterization, point of view, and theme when making your selection. To help guide your essay/debate, use the questions for analysis and evaluation on pp. 389-390 and refer to the study questions on page 439 and on page 453. By referring to these questions, you will receive some insight as to specific ideas you should be considering when evaluating these four stories. Complete short story analysis forms. Book report/literary notebook due.
Weeks 10-13: Introduction to Drama/Novel: Women’s Issues in 19th Century Literature
Realistic Drama: A Doll’s House: (Literature, Structure, Sound and Sense pp. 1115-1119, 1160-1164). Identify characteristics that are unique to drama and characteristics of drama that are shared with other genres of literature. Explore the development of theme and character within a dramatic setting.
Assignments: Read Henrik Ibsen’s A Doll’s House (pp. 1165-1233). Composition topic: Explore through the use of evidence from the text Nora’s growth from dependence to independence. Discuss the roles other characters play in her growth and development. Literary seminar notebook/presentation due.
19th Century Feminist Novel: Read The Awakening. Identify the characteristics of women far ahead of their time who struggle against invisible barriers and reject the rigid roles expected of them by their social systems. The novel reveals society, its weaknesses, and the tragedy of people trying to expand their lives within these societies. Students will go beyond simple definitions of morality to a consideration of the psychology of the characters, the mores of the society, and the effects of time and place.
Assignments: A.P. essay prompts. Literary seminar notebook/presentation due.
Week 14-17: Shakespearean Tragedy

Plot, Character, and Theme Development within the Tragic Structure: Further analysis of the classic Greek elements of action (as studied in Junior Honors English) as applied to Shakespeare. In addition, the five general themes of Shakespearean drama will be analyzed: contrasting worlds, rise of one person at the expense of another, deception and disguise, disorder yielding to order, and forgiveness, redemption, and conversion. An in-depth discussion of Hamlet as a character will follow.

Assignments: Read and discuss Hamlet. Composition and presentation topic: Students will be provided with a list of ten topics for careful analysis. Students will choose a topic of interest and write a 5-8 page analysis that references the play and provides thematic connections. A.P. essay prompts. Literary notebook/seminar due. Explore the use of literary allusions from Hamlet through a close reading and analysis of T.S. Eliot’s “The Love Song of J. Alfred Prufrock” (p. 1010). Book Report/literary notebook due.
Week 18: Semester Exam

Weeks 19-21: Introduction to Poetry
What is Poetry and How to Read it: (Literature, Structure, Sound and Sense pp. 717-719, 737-739, 757-759) What are some of the strategies used to effectively read poetry? What are some of the key terms that must be understood in order to effectively evaluate poetry? Three key questions to ask are: Who is the speaker and what is the occasion? What is the central purpose of the poem? By what means is the purpose achieved?
Assignments: Read and discuss the following poems: Thomas Hardy’s “The Man He Killed” (p. 739), A.E. Housman’s “Is My Team Ploughing” (p. 744), “Terence, This Is Stupid Stuff” (p. 732), Edwin Arlington Robinson’s “The Mill” (p. 1084), Philip Larkin’s “A Study of Reading Habits” (p. 740), Robert Frost’s “Accidentally on Purpose”, Archibald MacLeish’s “Dr. Sigmund Freud Discovers the Sea Shell”, John Donne’s “The Blossom”, and Sharon Olds’ “On the Subway”. In addition to notes on terms and reading strategies, the TPCASTT (Title, Paraphrase, Connotation, Attitude, Shift, Title, Theme) method of poetry analysis will be introduced and used with each poem. Composition topic: Read carefully “The Piano” (Handout) by D.H. Lawrence. Write an essay in which you describe the speaker’s attitude toward the memory he describes. Using specific references from the text, show how the use of language reveals the speaker’s attitude. A.P. essay prompts may also be used with any of the above poem titles. Complete TPCASTT forms for each poem.
Week 22-23: Poetry
Imagery and Figurative Language: (Literature, Structure, Sound and Sense pp. 771, 785-795, 808-809, 829-831, 834-838, 852-853) How does the use of literary devices develop and enhance theme and purpose in poetry?
Assignments: Read and discuss Robert Frost’s “After Apple Picking” (p. 780), Robert Blake’s “The Sick Rose” (p. 811) and “The Chimney Sweeper” (p. 837), John Keats’ “Bright Star” (p. 792), W.H. Auden’s “The Unknown Citizen” (p. 843), and A.E. Housman’s “To An Athlete Dying Young” (p. 1060). Composition topic: After reading A.E. Housman’s “To An Athlete Dying Young” (p. 1060), write a well-organized essay in which you discuss the attitude of the narrator towards fame and death. Through careful analysis of the language and imagery, show how the narrator’s attitude is conveyed. Complete TPCASTT forms for each poem. Small groups will be assigned the responsibility of leading discussions for the above poem titles.
Week 24: Poetry

Rhythm, Meter, and Pattern: (Literature, Structure, Sound and Sense pp. 915-929, 961-969) What are the different types of pauses used in lines of poetry? What are the different rhythmic forms that make up line arrangements in poetry? What is the difference between an English sonnet, an Italian sonnet, and a villanelle?
Assignments: Read, discuss, analyze, and scan George Herbert’s “Virtue” (p. 920), Alexander Pope’s “Sound and Sense” (p. 944), John Keats’ “On First Looking into Chapman’s Homer” (p. 965), William Shakespeare’s “That Time of Year” (p. 966), Dylan Thomas’ “Do Not Go Gentle into That Good Night” (p. 968), and John Donne’s “Death, Be Not Proud” (p. 971). Complete TPCASTT forms for poems.
Weeks 25-27: Documented Poetry Analysis Essay/Research Report
Assignment: Students will choose a poet from an approved list. Students will read several poems from their chosen poet and determine common themes and literary techniques that are incorporated within the poems. Students will devise a thesis and write an essay based on their own interpretation of their chosen poet. Students will then need to locate critical essays that lend secondary source support for their analysis and incorporate the secondary source support into their original essays. The final essay needs to follow the MLA format and provide proper parenthetical documentation for all secondary and primary sources. Final essay will be 5-8 pages in length. Book Report/literary notebook due.
Weeks 28-30: The Novel
Joseph Conrad’s Heart of Darkness: An examination of symbolism, imagery, and narrative technique. Historical background will be provided to place the novel in context. In addition, the issue of racism will be discussed within the context of the novel.
Assignments: Carefully read and discuss Heart of Darkness. Composition topic: Using the details of language in particular passages, develop one of the following topics: nature or color imagery, the narrator’s attitude toward women, Kurtz as Marlow’s alter ego, the meaning of the interview with the Intended and the novel’s conclusion, Kurtz as anti-hero; Marlow as hero or anti-hero. In-class essay: Read carefully T.S. Eliot’s The Hollow Men (handout), and then write an essay in which you describe the thematic similarities between the poem and Conrad’s Heart of Darkness. Using specific references from both texts, show how the authors use diction and imagery to develop theme. Literary notebook/seminar due.
Weeks 31-32: A.P. Test Preparation and Practice

Grading

Each marking period, the final grade will be comprised of daily class work/homework, quizzes, essays, and book reports. Each semester grade will consist of two marking period grades (40% each) and a final exam (20%).
