
 SEQ CHAPTER \h \r 1Dr. Comer (kcomer@rice.edu)

MWF 1-1:50

Office: Herring Hall 317, x3207

Office Hours: MW 2-3

Classroom: Sewall Hall 562

English 200: Seminar in Literature and Literary Analysis
This course introduces students to the English major. It is designed to emphasize the principle genres of literary production: poetry, drama and fiction, across a range of historical periods. We pay particular attention to close reading, literary interpretation, and critical writing. Later in the major you will encounter “extrinsic” approaches to literature–meaning approaches which might privilege the social, historical, and cultural contexts within which imaginative works are produced. But to prepare you for later work in the major, this seminar identifies and analyzes formal principles of literature. We begin with poetry, move to drama, and finish the course with an extended look at narrative forms of literature, including the novel. We will meet four times with the two other sections of English 200, so be sure to mark your calendar early. 8-9pm

Disability Accommodation: Any student with a documented disability needing academic adjustments or accommodations is requested to speak with me during the first two weeks of class. All discussions will remain confidential. Students with disabilities will need to also contact Disability Support Services in the Ley Student Center.

Assignments: One 3 page essay, two 5 page essays (due respectively 9/23, 11/4, 12/2) + one-page response papers to longer works.

Grades: Written work 75%, participation and attendance 25%. (It’s always best to come to class, even if tired or unprepared. You will perform better if your attendance is regular.)

Required Texts:

Cisneros, House on Mango Street (1984)
Momaday, Way to Rainy Mountain (1976)

Beckett, Waiting for Godot (1953)

Valdez, Zoot Suit (1978)

Rowlandson, Restoration (1682)

Jacobs, Incidents in the Life of a Slave Girl (1865)

De Foe, Robinson Crusoe (1719)

Foster, The Coquette (1797)

Hemingway, Sun Also Rises (1926)

Shakespeare, Othello (1623)

Also required: + handout of poetry readings (Donne, Shakespeare,

Levertov, Cummings, Dickinson, Williams, Crane, Whitman, Stevens, Bishop)

SYLLABUS

Part I: POETIC FORM
Week 1

Multigenres, and The English Major Today
August 22 M

Introductions. What is Literature? Why major in English?

August 24 W

Sandra Cisneros, House on Mango Street
August 26 F
Finish Cisneros

Week 2

Speaker/Persona/Voice
August 29 M

Abrams, Glossary on Persona and Voice

also begin N. Scott Momaday, The Way to Rainy Mountain

August 31 W
Momaday cont’d

September 2 F
finish Momaday, Short 2 page paper due. (Ungraded.)

Week 3

Figurative Language and Free Verse (handouts)

September 5 M
Labor Day, No Class

September 7 W
Abrams, Glossary on Figurative Language

Denise Levertov, “Six Variations (Part III)” 1961

E.E. Cummings, “Buffalo Bill ‘s” (1923)

Emily Dickinson, “Victory Comes Late” (1861)

Williams Carlos Williams, “The Dance” (1944)

September 9 F
Stephen Crane, “The Heart” (1895)

Walt Whitman, “Cavalry Crossing a Ford” (1865)

Wallace Stevens, “Thirteen Ways of Looking at a Blackbird” (1923)

Elizabeth Bishop, “Sestina” (1965)

Week 4

Conceits, Sonnets, Elegies (handouts)

September 12 M
Donne, “A Valediction: Forbidden Mourning”

Donne, “The Ecstasy”

September 14 W
EVENING Group Meeting on Dunne (no class at 1pm)

Donne, "Elegy 19. To His Mistress Going to Bed"

Donne, "The Canonization."

September 16 F
Discussion

Part II: DRAMATIC FORM
Week 5

Tragicomedy

September 19 M
Samuel Becket, Waiting for Godot (1953)

September 21 W
Beckett, continued

September 23 F
Finish Beckett

1st paper due: 3 pages

Week 6

The Problem Play

September 26 M
Luis Valdez, Zoot Suit
September 28 W
continue Zoot Suit
September 30 F
Video of Zoot Suit
Week 7

Tragedy
October 3 M

Begin Othello
October 5 W

Othello

October 7 F

Othello
Week 8

Tragedy, con’t
October 10 M
Midterm Recess

October 12 W
Othello
October 13 Th
Evening Class on Othello
October 14 F

no class

Part III: NARRATIVE FORM
Week 9

Captivity Narrative
October 17 M
Narrative of the Restoration of Mrs. Mary Rowlandson (1682)

October 19 W
Rowlandson, continued

October 21 F

Hand in paper draft, 5 pages, to Dr. Comer’s box.

Week 10

“Adventure”/Travel Narrative
October 24 M
Begin reading DeFoe, Robinson Crusoe
October 26 W
continue, Crusoe

Hand in one-page response paper

Return your drafts in time to submit revised version by 11/4

October 28 F

Crusoe
Week 11

“Adventure” Narrative continued
October 31 M
Crusoe
November 1 Tu
Evening Group Meeting Crusoe
November 2 W
finish Crusoe

November 4 F
no class: revised 5 page essay due in Dr. Comer’s box in English

Week 12

Epistolary Novel
November 7 M
Hannah Webster Foster, The Coquette (1797)

November 9 W
continue, The Coquette

one-page response paper

November 11 F
finish, The Coquette
Week 13

Slave Narrative
November 14 M
begin Harriet Jacobs, Incidents in the Life of a Slave Girl

hand in one-page response paper

November 15 Tu
Group Evening Meeting

November 16 W
no class

November 18 F
finish Jacobs, Incidents
Week 14

The Modernist Novel
November 21 M
Hemingway, The Sun Also Rises (1926)

November 23 W
continue Hemingway

hand in one-page response paper

November 25 F
Thanksgiving Recess

Week 15

Modernist Novel cont.
November 28 M
Finish Hemingway

November 30 W
Discussion

December 2 F
Evaluations, Hand in final papers.

