ENGLISH 245

 Fall 2014

Professor Russ Castronovo

 rcastronovo@wisc.edu
7133 Helen C. White

 Office Hrs: 1-2 T/TR and by appt.

Seminar in the Major:
Monsters, Brutes, Hysterics

The decades following the Civil War were truly wondrous. Slavery had ended, the Western frontier had been “tamed,” and the Pacific Rim had been opened to a world of unbounded trade. Electrified cities, transcontinental trains, the spread of photography, and the emergence of mass entertainment were all taken as evidence of an advancing civilziation. But these decades were also an era of class antagonism, urban crowding, and violent racial conflict. Normative values associated with success, whiteness, and gender were thrown into crisis.
Moving from settings in tropical jungles to the ghettos and slums of North America, this course explores the often-strained connections between literature and the prospect of social justice. Our readings will include realist fiction, popular fiction, utopian fiction, “race” novels, feminist fiction, and documentary realism. The course emphasizes iconoclastic thinking, which we will arrive at through spirited exchange, discussion, and a lot of writing.
The class does not operate by lecture; we are collectively responsible for its intellectual activities. English 245 is an opportunity for you to have the experience of a small seminar taught by a faculty member, where you’ll practice informed, engaged, critical reading and writing. You’ll work to strengthen your skills as speakers and writers and to build convincing, original, well-organized arguments that persuade audiences of their significance
Texts:

Horatio Alger, Ragged Dick

Edgar Rice Burroughs, Tarzan of the Apes

Stephen Crane, Maggie: A Girl of the Streets

Charlotte Perkins Gilman, Herland, The Yellow Wallpaper, and Selected Writings
William Dean Howells, An Imperative Duty
Frank Norris, Vandover and the Brute [available at StudentPrint, 333 East Campus Mall]
Jacob Riis, How the Other Half Lives
Booker T. Washington, Up from Slavery
Ida B. Wells-Barnett, On Lynchings : Southern horrors, A red record, Mob rule in New Orleans

Course Reader [additional course materials available at Learn@UW]

Short Response Papers
Throughout the semester students are to complete 5 short papers of 2-3 typed pages. With the exception of the first short paper, which has an assigned due date [our first day of class!], 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 be credited only if they treat the readings assigned for that week. You can consider these 5 papers as informal spaces where you can explore, assess critically, or freely address issues in our 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. Instead of summing up our reading or offering a general impression of the text, the short papers ask you to hone in on particular passage or precise moment in the text that interests, troubles, engages, frustrates, provokes, or mystifies you. 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 5 to complete. The only proviso is that you must have completed two of these short papers by the date of the midterm exam. Note: if you hand in more than 5 short papers, I will drop your lowest grades.

Essays

There are two essays for this course, a midterm essay of 5-7 pages and a final essay of 7-9 pages. Keep a copy of your work until it has been returned. Papers are graded on the quality of ideas, coherence of thesis and argument, textual support for the argument, and originality. As the date of the first essay nears, I’ll be sending you some more specific guidelines, including the English Department’s “shared goals for literary paper-writing,” my “paper writing tips,” and speicifc essay questions. Papers are due on the dates indicated with one exception. If at any time prior to the due date you bring a typed draft of at least 2-3 pages, then I will give you an extension. The intent is to encourage you to revise your argument and writing. I'm willing to work with you at every stage (brainstorming, ideas, sentence structure, argumentation, interpretation, revision) to develop excellent essays.
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. The project requires a paper of 3-4 pages.

Exams

The exams feature a combination of short answer and essay questions. The goal is to verify that students have done the reading with care, 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 texts arising from class discussion. Please note that for exams you are responsible for all material discussed in class regardless of absences.
Participation

This is a crucial element of this course. Class cannot function without your input. An above–average grade for attendance and participation means a student has come to class regularly, and consistently deomnstrates proof of preparedness by offering thoughtful ideas and substantively contributing to class disucssions. Take an active part in class meetings! 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.

It goes without saying that you can’t participate fully if you’re not here. Attendance is mandatory. Missing more than 3 classes may result in failure of the course. If you know you cannot make class for any reason, you must notify me in advance, so that I can plan class accordingly. 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. Be advised that every absence affects your participation grade. With the exception of a medical condition, religious holiday, or a prolonged personal crisis, I do not distinguish between "excused" and "unexcused" absences.

Discussion Paragraphs
You will be asked to submit via email a paragraph that probes and interrogates some aspect of the next class’s reading. What I suggest is a series of questions, contestations, or provocations that problematizes the reading in ways that will lead to an informed, lively, and intelligent class discussion. In order to give your colleagues an opportunity to prepare, it is essential that you email copies of your paragraph at least 24 hours prior to our class meeting. Late responses will not receive credit. Please note: since several of you will be submitting discussion paragraphs for any given class, it is fine for you to work collaboratively.

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 strictly your own. As you already know, there are an increasing number of websites 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

10%

Project

10%

Midterm Essay
20%

Exams

20%

Final Essay

25%

9/2
Introduction + Burroughs, Tarzan of the Apes. Please read through Chapter 10, “The Fear-Phantom” (feel free to read more since it is a gripping adventure tale). SHORT PAPER #1 DUE
9/4
Tarzan of the Apes
9/9
Wells-Barnett, On Lynchings

9/11
On Lynchings; supplemental activity: visit withoutsanctuary.org
9/16
On Lynchings; Crane, “When a Mall Falls a Crowd Gathers”; McKay, “The Lynching”
9/18
Crane, “The Monster” in Maggie
9/23
Gilman, The Yellow Wallpaper; Gilman, “Why I wrote The Yellow Wallpaper”; George Beard, from American Nervousness; John Harvey Kellogg, “A Chapter for Young Women” from Plain Facts for Young and Old; Theodore Roosevelt, “Address to the National Congress of Mothers,”
9/25
The Yellow Wallpaper plus “Three Thanksgivings,” “The Cottagette,” “Turned,” “Making a Change,” “If I were a Man,” “Mr. Peebles’ Heart”
9/30
Crane, Maggie
10/2
Maggie
10/7
Riis, How the Other Half Lives
10/9
How the Other Half Lives
10/14
How the Other Half Lives ESSAY 1 due
10/16
Alger, Ragged Dick
10/21
Ragged Dick
10/23
Midterm Exam
10/28
Norris, Vandover
10/30
Vandover
11/4
Vandover + first 3 chapters of Washington, Up From Slavery
11/6
Up From Slavery
11/11
Up From Slavery
11/13
Projects
11/18
Projects
11/20
Gilman, Herland
11/25
Herland
11/27
Thanksgiving Break

12/2
Herland + begin An Imperative Duty
12/4
Howells, An Imperative Duty
12/9
An Imperative Duty
12/11 Wrap-up
Final Essay Due
