

AP[®] English Literature and Composition: Syllabus 3

Syllabus 1058819v1

Scoring Components	Page(s)
SC1 The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.	4, 6, 8
SC2 The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering such elements as the use of figurative language, imagery, symbolism and tone.	7–8
SC3 The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s structure, style and themes.	5–6, 8
SC4 The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s social, cultural and/or historical values.	7–8
SC5 The course includes frequent opportunities for students to write and rewrite timed, in-class responses.	6
SC6 The course includes frequent opportunities for students to write and rewrite formal, extended analyses outside of class.	3, 5
SC7 The course requires writing to understand: Informal/exploratory writing activities that enable students to discover what they think in the process of writing about their reading (such assignments could include annotation, free writing, keeping a reading journal, reaction/response papers, and/or dialectical notebooks).	4–5
SC8 The course requires writing to explain: Expository, analytical essays in which students draw upon textual details to develop an extended interpretation of a literary text.	4
SC9 The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work’s artistry and quality.	4, 9
SC10 The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work’s social, historical and/or cultural values.	5
SC11 The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a wide-ranging vocabulary used appropriately.	2–3
SC12 The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.	2–3
SC13 The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.	2–3
SC14 The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.	2–3
SC15 The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students establish an effective use of rhetoric including controlling tone and a voice appropriate to the writer’s audience.	3

The AP® English Literature and Composition course is characterized by all those things you were wishing fervently for last year when you signed up for it: lots of reading from books that will either make your head spin or clog you up with questions such as: “What was *that* about?” There will be lots of writing (on average, a composition every two weeks); lots of vocabulary; grammar instruction as the need dictates; and practice writing college application essays. We will discuss with verve and insight every provocative question we can come up with. In the third term we will embark on the Poetry Project, for which you will write five 2-page essays in a little over two weeks and then one 10-page essay, all on single poems by an author of your choice. In the final three weeks of the course, we will go over old AP Exams so you will not be surprised when you take the exam in early May.

Your papers will be examined for effective word choice, inventive sentence structure, effective overall organization, clear emphasis, and above all, excellence of argument, including a clearly stated thesis and exhaustive supportive evidence (i.e., quotations), as well as a clear, persuasive, elegant connection of this evidence to your overall argument. **[SC11, SC12, SC13 & SC14]** Lesser “papers” will be written regularly in class to spur thinking, stimulate discussion, and focus on issues of plot, characterization, and theme; these may or may not be handed in.

You will be asked to keep a notebook (or computer file) for vocabulary, grammar, and class discussion of literature. You will also be asked to read regularly outside of class and to report on that reading in a book report once a semester. The intent of this assignment is to broaden your reading and to improve your reading fluency.

SC11—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a wide-ranging vocabulary used appropriately.

SC12—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.

SC13—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.

SC14—The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.

Elements of the course:

- Read and appreciate literature
- Compositions every two weeks:
 1. Students will submit drafts to the instructor for comments, as well as participate in peer review. Extended papers will be revised at least once, and the final poetry paper must be revised at least twice. **[SC6, SC11, SC12, SC13, SC14 & SC15]**
- Grammar as problems arise and on your weekly vocabulary quizzes
- Weekly vocabulary!
- Periodic quizzes on reading
- Book reports, one per semester, on AP questions
- Preparation for the AP Literature and Composition Exam
- College application essay practice

SC11—The AP teacher provides instruction and feedback on students' writing assignments, both before and after the students revise their work that help the students develop a wide-ranging vocabulary used appropriately.

SC12—The AP teacher provides instruction and feedback on students' writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.

SC13—The AP teacher provides instruction and feedback on students' writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.

SC14—The AP teacher provides instruction and feedback on students' writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.

Term 1

August 22–25

Passage from *Lady Windermere’s Fan*, Oscar Wilde (from 2006 AP Exam)

Definition of irony. Irony in characters, irony in speaker’s voice. Initial exploration of what makes a passage ironic.

August 28–September 1: Trips Week

September 5–7, 11–15

Major Barbara, George Bernard Shaw [SC1]

Continue annotations with special emphasis on irony, author’s point of view.

Analysis of character. What is Barbara’s philosophy? Undershaft’s? What do the various characters at the shelter tell you about the successes and failures of the Salvation Army? In act 3, is Perivale St. Andrews the utopia it seems? How is this possible? [SC7 & SC8]

Discussion of genre. What is gained by telling this story as a play rather than as a novel?

Students choose their own essay topics. In this essay and all others in the course, they must support their arguments with copious quotations, carefully tying them into the discussion. [SC9] Topics could include the following:

- Is Barbara a saint?
- What is the function of a minor character in the play?
- How valid is the ending? Does it work, or is it forced?
- Shaw says in his preface: “If (the whole world) acted and believed as Undershaft acts and believes, the immediate result would be a revolution of incalculable beneficence.” Do you agree or disagree?
- What hole or holes do you detect in Shaw’s argument? In the process, state his argument clearly: give him the benefit of the doubt, then make your own argument.
- Compare/contrast one or more of Barbara’s and Undershaft’s beliefs.

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

SC7—The course requires writing to understand: Informal/exploratory writing activities that enable students to discover what they think in the process of writing about their reading (such assignments could include annotation, free writing, keeping a reading journal, reaction/response papers, and/or dialectical notebooks).

SC8—The course requires writing to explain: Expository, analytical essays in which students draw upon textual details to develop an extended interpretation of a literary text.

SC9—The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work’s artistry and quality.

- What does the play teach about the cultural and social values of English society at the time Shaw wrote the play? Are these values universal, or are some of them bound by the historical context of the play? **[SC10]**

September 18–22, 25–29; October 2–5, 10–13, 16–20

All the King's Men, Robert Penn Warren

After a class oral reading of the first page, students freewrite on the following ideas: Examine Warren's style. What do you notice about his use of language? His syntax? Any suggestions about character? Any possible symbols, foreshadowing? Tone? Mood? **[SC7]**

Continuing reference to most recent works on Hughie Long.

Continuing freewrite topics include: What is gained by the flashbacks? By the stories within the larger story? Close reading of difficult passages. Continuing analysis of poetic devices, metaphor, imagery, and symbolism as used in prose. Once again the topic of irony will come up, in Jack's tone. What is gained by this voice? Who, ultimately, is the main character? Whose novel is it? **[SC7]**

Examine Willie's fall; Jack's discoveries; the roles of Judge Irwin; Anne and Adam Stanton; Sadie Burke; the functions of minor characters. Spend time on humor, an elusive subject.

Students select one of the following paper topics for an extended formal essay that has gone through many revisions. **[SC6]**

- One of the topics we have been discussing in class: Brass-Bound Idealism, the spider, the Great Twitch, the Great Sleep, Truth, Responsibility, Time History, Life, Direction — Movement Is All, Moral Neutrality **[SC3]**
- A provocative section: Cass Mastern, the Case of the Upright Judge
- A motif: cars, eyes, lips, luna moth **[SC3]**
- A character: the Scholarly Attorney, Judge Irwin, Sugar Boy, Sadie Burke
- A provocative line, such as the conclusion: "I could now accept the past which I had before felt was tainted and horrible."

SC10—The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work's social, historical and/or cultural values.

SC7—The course requires writing to understand: Informal/exploratory writing activities that enable students to discover what they think in the process of writing about their reading (such assignments could include annotation, free writing, keeping a reading journal, reaction/response papers, and/or dialectical notebooks).

SC6—The course includes frequent opportunities for students to write and rewrite formal, extended analyses outside of class.

SC3—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work's structure, style and themes.

Term 2

October 23–27, 30; November 3, 6–10, 13–17

Sent for You Yesterday, John Edgar Wideman [SC1]

Careful analysis of another complex narrative. A good deal of time is spent unwrapping the various timelines. Why is the narrator (Doot) telling the story in this intertwined way? What do we discover about the interrelationships of the various eras? The various characters? Analysis of a different racial point of view from the earlier selections. What are the ultimate themes of the novel? Discussion of motif. (e.g., How does the motif of music/piano playing contribute to the novel?)

Essay topics include: [SC3]

1. Select one motif from the novel, examine its various appearances in the book, quote liberally, and explore what insights into the novel, the characters, the themes, and perhaps life itself (!) these appearances of the motif provide. Especially: drinking, body color, sex, sanity versus insanity, music, trains, hats, fire ...
2. Study one chapter or one section of the novel and discuss the insights it provides into the work as a whole.
3. Explain the title of the novel.
4. How/why does Brother die? What is the significance of his death?
5. What insight does the novel provide into one element (e.g., war, living conditions, jobs, family, alcohol, drugs, children, relationship with whites) of the black experience?

November 20–21, 27; December 1, 4–8

Faust, Johann Wolfgang von Goethe [SC1]

This second “play” is, in fact, rarely performed. It is as much a work of poetry as drama. Discussion again of genre: What is gained by presenting the work in this form? Considerable discussion of ellipses: major portions of the plot are missing or only implied; educated guesses about what has happened in the gaps. Freewriting, in-class timed writing, and rewriting will be incorporated into these discussions. [SC5]

What is established in the Prologue in Heaven? Once again, irony/sarcasm in the voice of Mephistopheles. Comparison to the Book of Job. Careful analysis of Faust’s character, his needs in the beginning. Continuing discussion of Romantic values by contrasting Wagner and Faust and by looking at the attitudes of the townspeople on Easter Day “Outside the City Gates.” What exactly is the deal struck with Mephistopheles? What is it, precisely, that Faust, at this stage, says he wants from life? Examination of Margareta’s contribution to the play. What happens to Faust at the conclusion of the play? To Margareta? What is the message here?

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

SC3—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s structure, style and themes.

SC5—The course includes frequent opportunities for students to write and rewrite timed, in-class responses.

Essay topics include: **[SC2]**

- What is the function of the Walpurgis Night scene?
- What is one lesson Faust appears to learn by the end of the play?
- Would you classify this play as a tragedy? If not, why do you suppose Goethe left his conclusion ambiguous?
- What is the importance of Gretchen to the play?
- How do ideas in “Outside the City Gates” get picked up later in the play?
- “Cynicism is the only sin”: explore the extent to which this statement applies to Mephistopheles.
- Define Romanticism and show how Faust develops one or more Romantic values. **[SC4]** Mephistopheles is a more interesting character than Faust ... or Faust is a deeper character than Mephistopheles.
- Compare and contrast Goethe’s nineteenth-century concept of the Romantic hero to Milton’s seventeenth-century portrayal of Satan in Book 1 of *Paradise Lost*. Considering each author’s use of irony, how has the concept of the hero changed from Milton to Goethe? **[SC4]**

SC2—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering such elements as the use of figurative language, imagery, symbolism and tone.

SC4—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s social, cultural and/or historical values.

December 11–13, Review

December 14–15, 18–20, Final Exams

Term 3

January 3–12

Writing period. A break to do some creative writing: fiction, poetry, or personal narrative.

January 14–19, 22–26, 29; February 2, 5–9, 19–23

Poetry Project (see enclosed): Among the poetry studied will be works by Shakespeare, Milton, Keats, Wordsworth, Bradstreet, Browning, Tennyson, Dickinson, Yeats, Eliot, Frost, Rich, and Dove.

Sound and Sense, Laurence Perrine, Thomas Arp, and Greg Johnson

This is a month-long exploration of poetry technique, from denotation and connotation to imagery, metaphor, symbolism, paradox, allusion, tone, and musical devices such as alliteration, rhyme, and rhythm. A constant theme of this unit is that merely identifying these techniques is irrelevant.

What we want to try to explain is how each technique contributes to the purpose of the poem.

Students choose individual poets and write a series of six papers on the following assignments:

- Choose three or four poems by this poet and discuss, in a two- to three-page formal paper, what poetic techniques — such as those mentioned above — this author uses consistently. **[SC2]**
- Using the same poems as above, compare and contrast the author’s themes. **[SC3]**
- Using the same poems as above, consider the historical, cultural, or social setting of their construction. What meaning do these poems have for readers of today? **[SC4]**
- Analyze one additional poem by this author in the context of the three papers above. What techniques does the author use; what are the themes; what is the social, historical, or cultural context? **[SC2, SC3 & SC4]**
- Using and revising material from the papers already completed, add research about the poet’s life to complete a 10-page formal paper on the style, themes, and importance of this poet and this poet’s works.

SC2—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering such elements as the use of figurative language, imagery, symbolism and tone.

SC3—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s structure, style and themes.

SC4—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s social, cultural and/or historical values.

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

February 26–March 2; March 5–8, 12–16

Arcadia, Tom Stoppard **[SC1]**

Our third play is closer to contemporary, but it is interrelated with earlier themes as well. The topic of Romantic values is picked up again, as is irony. What is gained by setting the two time sequences against each other? How does this genre support Stoppard’s purpose?

As this is near the end of the year and the exam is coming up, the assignment for this play attempts to tie in to more learning styles:

Capture some element of *Arcadia* in an artistic way (e.g., collage, drawing, music, video, play). Then write a *brief* (about one page) paper in which you explain the connection between your work and Stoppard’s play.

Suggestions:

- Romanticism versus the Enlightenment
- Garden styles (formal English versus romantic Italian)
- Mathematical formulae, iterated algorithms, Fermat’s theorem
- The perils of academic research
- Architecture of the period

Term 4 (truncated)

March 19–23, 26–30; April 9–13

The Turn of the Screw, Henry James **[SC1]**

We return to nineteenth-century syntax, vocabulary, and convoluted as a final preparation for the AP English Literature and Composition Exam. Analysis of narrative technique. What is gained by the stories within the story? What is some of the

foreshadowing about the governess's character? Who is the speaker? What do we gather about the children as the story progresses? Discussion about the significance of narrator, about an unreliable narrator.

Essay topic:

Because the AP Exam is approaching, I use a question taken from an old exam and have the students respond to it with no books, in class, in 40 minutes. Some examples of questions (from 1988):

Choose a distinguished novel or play in which some of the most significant events are mental or psychological, such as awakenings, discoveries, or changes in consciousness. In a well-organized essay, describe how the author manages to give these internal events the sense of excitement, suspense, and climax usually associated with external action. Do not merely summarize the plot.

Extended formal essay assignment: James's style and syntax strike the modern reader as elaborate and cumbersome. If the work were simply a superior ghost story, would it still be included in required academic readings today? How does James's style contribute to the work's artistry and quality? **[SC9]**

Exams: April 16–19

Explicit Review for AP Exam: April 23–27, April 30–May 4

Review of texts covered this year. Three or four students report on each work.

Multiple-choice and essay questions practiced, essays written every night or two, returned the next day with comments but no grade (I've found the grade can shake their confidence). Students then rewrite the essay based on the comments. Each subsequent essay must incorporate practice in specific skills in which students have demonstrated weakness.

SC9—The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work's artistry and quality.