English 169

Fall 2007

Professor Russ Castronovo

 rcastronovo@wisc.edu
7133 H.C.White, 263-7467

 Office Hrs: TR 10:50-11:50 and by appt

Writing Fellows:

English 169: Introduction to Modern American Literature

American Literature/US Democracy

This course explores the relationship between literature and democracy. Ever since Walt Whitman declared, “the United States themselves are essentially the greatest poem,” political structures and democratic promise have been correlated with literature. We will probe connections between the literary and the political, investigating artistic vision and political action, aesthetic innovation and political critique, and political repression and artistic repression. Can democracy take literary form? Can literary works express and promote democratic practice? As we pose such questions, we’ll explore issues of memory, citizenship, mass culture, crowds, racial identity, and sexuality. These questions will intersect with the topic theme, Bodies, Politics, Vision, that ties together the courses in this FIG.
Required Texts

Don DeLillo, White Noise
Joan Didion, Democracy
Herman Melville, Benito Cereno
Toni Morrison, The Bluest Eye
Harryette Mullen, Recyclopedia

Walt Whitman, Leaves of Grass [1855 edition]

Gene Luen Yang, American Born Chinese

Course Reader [available as e-reserves through MyUW]

Short Response Papers
Throughout the semester students are to complete 4 short papers of 2-3 typed pages. With the exception of the first short paper, which has an assigned due date, short papers can be handed in on any day but only one paper can be handed in during a given week. No exceptions. Papers will only be accepted if they treat the reading(s) assigned for that week, and do not merely repeat material covered in class. Nor should papers give a summary of the text. You can consider these 4 papers as informal spaces where you can explore, assess critically, or freely address issues in readings or class discussions. Use them as an incubator for longer essays or simply as a space to present reactions, musings, questions, disappointments, etc. about the readings or the ways in which we have—or have not—been talking about the texts in our class discussions. However you proceed, close critical examination of the text (a sentence, an image) is the only beginning to insightful thinking. Think of these short papers as “thought experiments” for generating compelling ideas. Definitive conclusions are not the goal of these short papers. Instead, you might treat these short papers as initial drafts or meditations for the longer, more important essays. The short papers can be handed in any week, but the decision is yours to choose which 4 to complete.

Essays

There are two essays for this course, a midterm essay of 5-7 pages and a final essay of 6-9 pages. Keep a copy of your work until it has been returned. Since this is a small class, I'm hoping that we can be mutually dedicated to producing strong and articulate writing. I’m willing to work with you at every stage (brainstorming, ideas, sentence structure, argumentation, interpretation, revision) to develop excellent essays. At the same time, we are fortunate to have Writing Fellows (see appendix) who will work closely with you to make your prose that much more effective, graceful, and convincing. Please note that at least one of the essays will require library research.

Exams

The exams feature a combination of short answer and essay questions. The goal is to verify that students have done the reading, attended class, and can produce a close reading of the course texts. The best way to prepare for the exams is to review your class notes and the passages you have marked in the text arising from class discussion. Please note that for exams you are responsible for all material discussed in class regardless of absences.

Attendance

Mandatory. You are expected to attend all class meetings. Attendance is taken at the start of class. Each of you brings a different—and equally important—perspective to the material. You owe it to yourselves and to each other, more so than to me, to attend each class. Every absence affects your participation grade, and after your 3rd absence your total grade will be lowered at the instructor’s discretion. With the exception of a medical condition, religious holiday, or a prolonged personal crisis, I do not distinguish between "excused" and "unexcused" absences.

Participation

This is a crucial element of this course. Students are encouraged to take an active part in class meetings. Come prepared with questions, comments, insights, criticisms, and observations. Many different voices circulate through the texts we'll be reading, and to best understand these writings, we need many different voices to circulate (in harmony and contention, clarity and puzzlement) in our classroom.

Project

A combination of performance art and critical analysis, this project offers you the opportunity to creatively and intellectually engage with our readings. You can work in pairs or singly. A handout explaining the assignment in detail will be handed out later in the semester.

Academic Integrity

I encourage you to meet with your classmates outside of class to discuss the reading assignments, bounce paper ideas off each other, read drafts, and prepare for exams. Collaborative learning is a powerful tool. I do expect, however, that all the written work you do for me in this course will be your own. As you may already know, there are an increasing number of sites on the World Wide Web for doing research. If you use information or ideas you have found electronically, be sure to document and attribute your sources properly. If you have questions regarding the documentation of sources—electronic or otherwise—please do not hesitate to see me. I take seriously the University’s regulations about academic integrity.

Participation

15%

Short Papers

15%

Midterm Essay

20%

Exams

20%

Final Essay

20%

Project

10%

9/4
Introduction

9/6
Walt Whitman, Leaves of Grass
 first short paper due
9/11
Leaves of Grass
9/13
Alexis de Tocqueville, “Political Association in the United States”; “The Omnipotence of the Majority”; Robert Putnam, “Bowling Alone”

9/18
Nathaniel Hawthorne, “Young Goodman Brown”; Washington Irving, “Rip Van Winkle”

9/20
Ralph Waldo Emerson, “Art”; “Politics”

9/25
Herman Melville, Benito Cereno
9/27
Benito Cereno
10/2
“Bartleby, the Scrivener”
10/4
no class

10/9
W.E.B. Du Bois, “Criteria of Negro Art”; Claude McKay, “To the White Fiends”; “If We Must Die,” “The Lynching”; Langston Hughes, “Three Songs about Lynching” draft due to writing fellows
10/11
W.E.B. Du Bois, “The Coming of John”; Alice Walker, “Everyday Use”
10/16
Toni Morrison, The Bluest Eye

10/18
The Bluest Eye
first essay due

10/23
Midterm Exam

10/25 Walter Benjamin, “The Work of Art in the Age of Mechanical Reproduction”
10/30 “Mechanical Reproduction”, begin Joan Didion, Democracy
11/1
Democracy
11/6
Democracy; Walter Benjamin, “The Author as Producer”
11/8
“The Author as Producer”; Langston Hughes, “Johannesburg Mines”
11/13 PROJECTS
11/15 PROJECTS
11/20
Theodor Adorno and Max Horkheimer, “The Culture Industry”

11/22 Thanksgiving Break

11/27
“The Culture Industry”; Harryette Mullen, Recyclopedia
11/29
Recyclopedia
12/4
Don DeLillo, White Noise
12/6
White Noise
12/6
White Noise
draft due to writing fellows
12/11
Gene Luen Yang, American Born Chinese
12/13
American Born Chinese
12/14
Summary
final essay due
Professor Russ Castronovo

Appendix: Writing Fellows

Working with Writing Fellows

Philosophy: We are fortunate to have Writing Fellows assigned to our course this semester. Writing is a process and Writing Fellows work across the university to share in this process, providing feedback, offering suggestions, developing successful strategies of argumentation, and treating your words as a space of intellectual dialogue. The Fellows will work with you one-on-one to discuss your drafts, tinker with your sentences, think about your word choice, etc. I’m sure that many of you are already accomplished writers but, as the best writers will tell you, all writing benefits from dialogue and constructive criticism. I always share my own writing with colleague and peers because I know that my arguments will become sharper because of this engagement and dialogue. Writers never work in isolation but treasure the opportunity to get reaction and responses from an ideal reader. Our Writing Fellows are just such readers. Skilled writers know that all good writing is rewriting. The Fellows are incredible resources, persons willing to work with you individually as you write and rewrite.

Nuts and Bolts: For each essay assignment, you will submit a polished draft (see below) of your paper to me on the assigned due date. I will pass it on to one of the Fellows, who will carefully read your paper, make written comments, and then meet with you individually to discuss strategies for revision. You will then revise the essay, submitting both the original draft and the revised version on the specified revision date. Please include a cover letter briefly explaining how the process worked for you, describing how the paper evolved from the conference and the draft.

A Polished Draft: This represents your best effort at the assignment. Think of it as what you would turn in for grading (e.g., typed, double-spaced, error-free, etc). After meeting with your Writing Fellow, you’ll thus be able to take this polished effort and make it stronger, tighter, fluid, and even beautiful. By turning in a polished draft, you’ll be to skip over minor concerns and focus on larger issues of organization, clarity, and argumentation.

Reminders: The Writing Fellows will not grade your paper nor will they teach course-specific content. In fact, Writing Fellows are not expected to have any special expertise in our course material. Instead, their role is to offer intelligent critiques of your drafts, focusing on presentation, clarity, and style. They are not supposed evaluate the content of your papers. What the Fellows will do, however, is take the content you’ve given them and work with you to present and structure it in the most effective and engaging manner.
