PAGE

	

University High School

 Mrs. Tully
kristin.tully@tusd1.org

kristully@msn.com
 2013-14 Syllabus: AP* English Literature
Overview:

· The course includes an intensive study of representative works of both British and American writers as well as works written in several genres from the sixteenth century to contemporary times.

· Assigned reading should be accompanied by thoughtful discussion and writing about those books in the company of one’s fellow students.

· Based on a careful observation of textual details, students will write essays explaining their individual interpretations of a literary work

· Students have frequent opportunities to write and rewrite, including formal, extended analyses and timed, in-class responses in all of the following modes: writing to understand, writing to explain, and writing to evaluate.

· Although critical analysis makes up the bulk of student writing for the course, well-constructed creative writing assignments may help students see from the inside how literature is written.

·
The AP* teacher will provide instruction and feedback on students’ writing assignments, both before and after students revise their work.

Semester I
Senior Journal and College Essay

Text: Sample essays by student and professional writers.

Objectives: Students will demonstrate the ability to:

· Critically read and discuss sample personal essays by professional and student authors, and

· Write journal entries in response to a variety of different prompts on personal subjects, including description, exposition, narration, and reflection.
· Write and revise multiples responses to prompts from college and university admissions applications.
Assessments: Students will:

· Write at least one personal essay for an academic audience, and
· Revise journal drafts and developed essays for various audiences and within various constraints.
Shakespearean Tragedy

Text: Shakespeare. William. Hamlet. Ed. Cyrus Hoy. 2nd Norton Critical Edition. New York: Norton, 1992.

Objectives: Students will demonstrate the ability to:

· Identify patterns of development, including character foils,
· Discuss quotations from the text in relation to major themes,
· Gain awareness that the English language that writers use has changed dramatically through history,
· Engage in thoughtful discussion and writing about the play.
Assessments: Students will:
· Take individual quizzes on acts, characters and dramatic structure,

· Recite and analyze a major speech from the play,

· Write a microessay analyzing a poem which uses techniques found in Shakespeare’s drama, and
· Write a well-supported analysis of the play in a timed writing on a past AP* English Literature and Composition Exam prompt.
Poetry Unit I: Review of Poetry
Texts:

Kennedy, X. J., and Dana Gioia, An Introduction to Poetry. 8th ed. Harper, 1994.

Perrine, Laurence and Thomas R. Arp, eds. Sound and Sense: An Introduction to Poetry. 8th ed. Harcourt Brace, 1992.

Objectives: Students will demonstrate the ability to:

· Read a poem critically, with attention to the poem’s theme and poetic techniques,

· Analyze the dramatic situation, structure, line, diction, connotation, sound devices, diction, syntax, mood, purpose, persona, tone and theme of a poem,

· Identify different forms of the sonnet,

· Identify the effects of figurative language and syntactical patterns, and
· Discuss the theme and technique of a poem using the language of the criticism of poetry.

Assessment: Students will:
· Write a well-supported, persuasive analysis of a poem in response to a prompt from an AP* English Literature and Composition Exam, and
· Demonstrate mastery of poetic techniques, devices and forms through a teacher-constructed test.

Satire

Texts:

Voltaire, Candide, or, Optimism. Trans. Theo Cuffe. Penguin Classics Deluxe ed. Penguin, 2005.

Swift, Jonathan. “A Modest Proposal.” In The Essay Connection: Readings for Writer. Ed. Lynn Z. Bloom. Heath, 1991.

Objectives: Students will demonstrate the ability to:

· Identify theories of comedy,

· Identify stages of the comedic ladder,

· Identify the effects of techniques of comedy including irony, satire, hyperbole, wit, epigram, incongruity, inconsistency of character, plot devices, and physical comedy, and
· Identify Voltaire’s purposes in the context of the Philosophes and the Enlightenment.
Assessments: Students will:
· Write and present an original “Modest Proposal” on a contemporary issue,
· Take individual quizzes on techniques, characters and themes in Candide, and

· Write a well-developed, persuasive essay in response to a comic prompt from a past AP* English Literature and Composition exam.
Application of Literary Theories

Text: Euripides, Medea. Medea and Other Plays. Trans. Philip Vellacott. London: Penguin, 1963.
Library and internet resources.

Objectives: Students will demonstrate the ability to:

· Identify the differences among literary theories, including formalism, archetypal criticism, feminist and gender criticism, Marxist criticism, psychological criticism, reader-response criticism, deconstructionism, biographical criticism, multicultural criticism, literary history and new historicism,

· Select a specific critical approach to the text and appraise the various critics’ views, and
· Interpret Euripides’ tragedy from the perspective of at least one of these critical theories.
Assessments: Students will:
· Deliver a comprehensive group oral presentation explaining the origins, major critics, and theory of each approach, including an interpretation of the text, and

· Write, peer edit and revise a documented essay applying one of the critical theories to the play, with support relevant to the critical perspective selected.

British Novel
Text: Conrad, Joseph. Heart of Darkness. Ed. Paul B. Armstrong. 4th Critical ed. New York: Norton, 2006.
Objectives: Students will demonstrate the ability to:

· Identify the effect of literary techniques such as point of view, structure, frame narration, imagery, figurative language, tone, diction, theme and syntax,
· Question and discuss the author’s purpose in relation to the social, historical and political context of the novel’s setting and the values of Conrad’s times,
· Evaluate the relevance of different critical theories to the novel,
· Discuss the critical judgments of Conrad’s novel as racist, sexist, Eurocentric or imperialist, and
· Develop their own assessments of the characters and their own interpretations of the novel.
Assessments: Students will:
· Take regular quizzes on structure, characters and themes in Heart of Darkness, and

· Write a well-supported, persuasive analysis of Heart of Darkness in response to a prompt from an AP* English Literature and Composition Exam.
Semester II

British Drama:

Text: Wilde, Oscar. The Importance of Being Earnest. Ed Michael Patrick Gillespie. Critical ed. New York: Norton, 2006.
Objectives: Students will demonstrate the ability to:

· Identify techniques of comedy including irony, parody, satire, hyperbole, wit, litotes, wit, incongruity, inconsistency of character, plot devices, and slapstick,

· Identify theories of comedy and read the play critically to recognize their use,

· Infer the relationships among characters in a Nineteenth Century setting

· Recognize the social expectations and norms for the following qualities of fin-de-siècle British society: Etiquette, social issues, political issues, social expectations for courting and marriage in the upper classes, education, decadence, titles, religion, mourning, night life and country estates.
Assessments: Students will
· Develop an insightful report on one of the subjects listed above and deliver it to the class,
· Write a well-supported, persuasive analysis of a satire in response to a prompt from an AP* English Literature and Composition Exam.
Modern American Novel

Text: Faulkner, William. The Sound and the Fury. New York: Vintage International, 1990.
Objectives: Students will demonstrate the ability to:

· Identify the novel’s depth of meaning, complex structure and theme to analyze how meaning is developed in a modernist novel,
· Consider the social and historical values the novel reflects and addresses,
· Identify and evaluate the effect of Faulkner’s literary techniques, including distortion
· Identify variations from traditional characterization and point of view in the novel, with attention to Faulkner’s structure, voice, diction and detail,

· Identify common and uncommon uses of literary techniques, such as imagery, time, repetition, and narrative voice.
Assessments: Students will:

· Write a well-supported analytical essay about the development and function of one major image within The Sound and the Fury,
· Write a well-supported analysis of a character in the novel in response to a prompt from an AP* English Literature and Composition Exam.
Poetry Unit II: Poetic Form

Texts:

Perrine, Laurence and Thomas R. Arp, eds. Sound and Sense: An Introduction to Poetry. 8th ed. Harcourt Brace, 1992.

Objectives: Students will demonstrate the ability to:

· Read, critically analyze and discuss longer and more complex poetry,

· Read closely, with attention to the relationships between the poem’s theme and its technical elements, especially the relationship of theme to technique,

· Analyze the dramatic situation, structure, line, diction, connotation, sound devices, diction, syntax, mood, purpose, persona, tone and theme of a poem,

· Identify different forms of the lyric poem, and
· Identify free verse, blank verse, dramatic monologues and narrative poetry.
Assessments: Students will:
· Write and analyze poems using appropriate literary terms, and

· Write well-supported analytical essays on poetry in both timed writings and revised essays.

Theatre of the Absurd

Texts:

Ionesco, Eugene. The Bald Soprano and Other Plays. Trans Donald M. Allen. Signet Classics, 1998.
Resources: Teacher-constructed lecture, notes and materials on surrealism.
Objectives: Students will demonstrate the ability to:

· Recognize the relationships between 20th century theories of art (especially surrealism) and literature and their influence on literature, and

· Identify the characteristics of absurdism in a literary work.

Assessment:

· Worksheet on characteristics of absurdist theater in The Bald Soprano, and

· Group presentation using absurdist techniques

Evaluation Criteria:

Teacher-made rubrics for group presentation

Existential Novel and/or Plays

Texts:

Sartre, Jean-Paul. No Exit and Other Plays. Trans. Stuart Gilbert and others. Vintage International, 1989.

Camus, Albert. The Plague. Trans. Stuart Gilbert. New York: Vintage International, 1991.

Objectives: Students will demonstrate the ability to:

· Read critically to identify the literary techniques such as setting, imagery, characterization, syntax and structure used in the text,

· Relate literary techniques to each author’s purposes and philosophy,

· Compare the treatment of existentialism in the two genres,

Identify elements of absurdism in The Plague
Comedy
Text: Stoppard,Tom. Rosencrantz and Guildenstern are Dead
Objectives: Students will be able to

· Identify techniques of comedy including irony, parody, satire, hyperbole, wit, litotes, wit, incongruity, inconsistency of character, plot devices, and slapstick,

· Identify theories of comedy and read the play critically to recognize their use,

· Recognize the relationship of characterization to different types of comedy,

· Contrast Stoppard purposes with Shakespeare’s purposes in the context of their different values and common beliefs,
· Identify themes such as grief, death, sexuality, duplicity, loyalty, and love and compare their development through characters,

· Discuss comic characterization, including the use of character foils,

· Compare the role of characters in Hamlet and Rosencrantz and Guildenstern are Dead,
· Analyze the syntax and diction of the main characters, and

· Write a well-supported discussion of comic characterization in Rosencrantz and Guildenstern are Dead.
Assessment:

· Reading quiz,,

· Draft and revisions of a critical essay on comic characterization in Rosencrantz and Guildenstern are Dead and
· Timed writing on a past AP* English Literature and Composition Exam prompt.

AP* Review for students taking the AP* English Literature Exam

· Practice Multiple-Choice format and types of questions

· Discuss essay prompt format and types of questions

· Review texts appropriate for the AP* Open Question

PAGE
1

