

OGLALA LAKOTA COLLEGE
COURSE SYLLABUS & ADMINISTRATION
Spring 2014
Rebuilding the Lakota Nation through Education
Wounspe Ihuniyan Hci Lakota Oyate Kin Akta Ic’icakagapi Kte lo
				

	Name of Course:
	Lit 203: Introduction to Literature

	Credit Hours:
	3

	Time & Day:
	Wednesdays 1:00 p.m. to 4:00 p.m.

	Department:
	Humanities and Social Science

	Location:
	He Sapa College Center

	Instructor’s Name:
	Judith Graham

	Email Address:
	jgraham@olc.edu

	Mobile Phone:
	605.209.0102

	Office Hours:
	Wednesdays from 4:00 p.m. to 5:00 p.m.at HSCC

	
	Other times and locations available by prior appointment

Course Description (Waunspe Oyakapi): 	

The goal of this course is to introduce students to a variety of literary styles and genres and to
increase the reading and analytical skills necessary in the study of literature. A variety of
literary genres will be studied including drama, fiction (short story and novel), and poetry. The
classic literary devices of character, conflict, plot, setting, theme, et cetera, are taught in this
course.

Prerequisites: 	Engl 113

Required Text and Materials:

Text: The Compact Bedford Introduction to Literature, ninth edition, ISBN 0-312-43445-6.
Materials: Binder, notebook paper, flash drive, Woksape tipi library card.

Course Goal:

This course is designed to provide students with an introductory overview of fundamental literary concepts, devices, methodologies, and terms.

Learning Objectives (Wounspe Taku Unspepi Kte Kin He Le E):

Upon completion of this course students will be able to:
Identify, define, and solve literary problems
Analyze literature representative of different genres
Locate and evaluate information utilizing current technology
Communicate with accuracy and clarity
Read, comprehend, retain, apply and utilize sources of information responsibly
Develop an enhanced understanding of Lakota culture and philosophy within the broader context of a diverse global society as a result of literary study.

Assessment:
Learners’ oral and written coursework will be assessed according to its qualitative and
quantitative content utilizing the departmental rubric.

Instructional Methodology:
Instruction of this class is accomplished through a mixture of class discussion,
collaborative activities, exams, lectures, quizzes, and independent self-directed learning
assignments. .

Course Rationale:
This course exists to assist students in the formation of their understanding of the
fundamentals of literary study and develop their foundation of literature as an academic
discipline. This knowledge is the foundation for subsequent literature courses throughout the
English and Communication Studies degree program. Therefore, this course is designed and
intended for students at the sophomore level.

Homework:
According to the national average, each student should expect to spend two (nunpa) to three (yamni) hours out of class on reading and homework assignments each week for every hour of class time (each credit hour) in order to perform satisfactorily. Therefore, this three (yamni) credit-hour course should necessitate approximately six (sakpe) to nine (napcinyunka) hours outside of the classroom on required readings and homework. However, every student differs in her/his individual skills, educational background, experience, capability and personal goals; so, the amount of time you must dedicate to coursework outside of class can vary significantly from this national average.

Reading Load:
Reading will include approximately one (wanji) to two (nunpa) literary selections per week, in addition to chapters from the text, handouts, additional coursework and material as assigned. Students enrolled in this course should anticipate a heavy reading load.

Type & Amount of Writing Load:
Students can anticipate a variety of writing activities each week including (but not limited to) literary critiques, essays, exams, course journal entries and quizzes. Students enrolled in this course should anticipate a heavy writing load.

Course Evaluation
Students are required to complete the course evaluation. Ideally, this activity will be completed before week twelve of the semester. Center staff will assist you. I value your viewpoint and your assessment of this course. It is vital to my continued development as an instructor.

Lakota Perspective Provided Through:
This course stresses Wolakotakiciapi “learning Lakota ways of life in the community.” This course is based on the values of mutual respect and generosity (woohola na wochantognakapi), seeking to advance each individual’s knowledge through her/his continuing hard work (fortitude- wowalitake) and willingness to learn new information and viewpoints as well as demonstrating it by speaking in front of the group (bravery-woohitike). All of these values will be undertaken in an environment of trust, integrity, and humility. We will do this by embracing the teachings of our ancestors as we learn new ways. Waunspe wicakiyapi ki iglutanyan ihani unpi kun hena itan waunspe tokeca uha ayin kte.

Evaluation and Grading:
Learners should anticipate a moderate to heavy reading and writing load each week throughout the semester. Typically, coursework will consist of class discussions, collaborative activities, critical essays, exams, individual information retrieval and research projects, quizzes, and student course journals.

	Critiques – critical essays, explications				40% of your grade
	In-class discussions and collaborative activities 		10% of your grade	
	Exams and quizzes							40% of your grade
	Course journals				 			10% of your grade
 Total = 100%
	
A = Superior Quality Work = Demonstrated concept mastery by scoring 90% or better.
B = Good Quality Work = Demonstrated concept mastery by scoring 80-89%.
C = Satisfactory Quality Work = Demonstrated concept mastery by scoring 70-79%.
D = Marginal Quality Work = Demonstrated weak concept mastery by scoring 60-69%
F = Demonstrated concept mastery below the acceptable mark of 59%, which is well below what may be required.

W = Withdrawal = A student may withdraw from a course by filling out a Drop Card to be recorded by the Registrar.

College Policy on Grading and Change of Grades:

http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

Course Requirements, Expectations of Students:

Because OLC offers classes in three-hour blocks once per week (for everyone’s travel convenience), if you are absent from one OLC class session, it’s like missing three classes at another college. (Refer to the student handbook).
Unannounced quizzes and graded in-class activities and exercises will be given; content can include any course material assigned up to and including the current session.
Your homework assignments must be turned in on the dates due to earn full credit.
You are expected to participate in class discussion and collaborative activities; doing so provides evidence of your interest in and preparation for class. Also, active participation helps gauge the effectiveness of instruction and everyone’s level of comprehension of the material. Most importantly, fellow class members benefit from your opinions and insights. In addition, the questions you ask may be about the same topic with which other students are having difficulty. By helping yourself, you are helping them as well.
If the instructor is not present at the beginning of the class, and the college center staff has not heard from the instructor, students should wait at least 30 minutes past the normal start-time. If the instructor has not arrived after 30 minutes, students may leave.

Attendance and Tardiness

http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

Policies on Academic Honesty
http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

Standards of Conduct Policy
http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

ADA Policy
http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

Electronic Information Resources Acceptable Use Guidelines
http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf see

TOPICAL CONTENT
	Date
	Objectives
	Assignments

	Oko Wanci (Class 1)
Week 1
01.22.2014
	· Class introductions (instructor and students)
· Course syllabus overview and confirmation
· Overview of course text and basic materials including Woksape Tipi (OLC Library) card applications
· Review of sample literary journal entries
· Discussion of English and Communication Studies degrees and programs of study offered by the Humanities department
· “What is literature?” and “Why Study It?” discussions
· Introduction to Elements of Fiction and short stories within the course’s anthology (text), and provide an overview of fiction unit.
· Introduction to Time Management Concepts
	
1. Students read Faulkner’s “A Rose for Emily” (pp. 84-90)
2. Students read Fiction unit chapters covering the elements of: character, theme, plot, and setting. The chapters for character and plot are due week # 2 –oko nunpa.
The chapters for theme and setting are due week # 3- oko yamni.
3. Students will turn in a Journal page at the beginning of each class.
4. Students need to select a short story from the anthology and read it, making a list of characters.

	Oko Nunpa
(Class 2)
Week 2
01.29.2014
	· Continuation of fiction unit – emphasis on remaining elements of fiction and short story selections,
· Discussion of Faulkner’s “A Rose for Emily”
· Students will learn how to write a response paper.
· Individual student short story selection activities.
	1. Students will continue their reading of: Unit one – The Elements of Fiction
2. Students will begin a critique for the short story they selected. (Due Class 4)
3. Students will participate in in-class discussion of character sketches.
4. Students will participate in in-class discussion of plot .5. Course journal entry – due week 14.

	Oko Yamni
(Class 3)
Week 3

02.05.2014
	· Continuation of Individual student short story selection activities.
· Creation of Character Sketch
· Importance of Setting in story writing
	1. Students will continue working on their short story critiques (for the short story they selected).
2. Students will brainstorm character traits and begin to write a character sketch for Emily Grierson and the protagonist of their individual short story selection.
3. Students will participate in an in-class discussion regarding the setting of Faulkner’s A Rose for Emily
4. Course journal entry due week 14.

	Oko Topa
(Class 4)
Week 4
02.12.2014

	· Introduction of Theme in fiction.
· Introduction to the five (zaptan) categories of conflict in literature. Students will reference instructor’s lecture notes/synopsis of conflict in literature.
	1. Students will use rubric to evaluate their critiques.
2. Students will participate in in-class discussion of theme, et al.
3. Students will participate in in-class discussion of the five categories of conflict in Literature and identify the applicable categories of conflict in literature evidenced within their individual literary selections.
4. Course journal entry due week 14.

	Oko Zaptan
(Class 5)
Week 5
02.19.2014
	Sample individual novel critique presentation.
Continued discussion of the elements of fiction.
Continued discussion of conflict in literature.
	No new assignments due this week except course journal entry due week 14.

	Oko Sakpe
(Class 6)
Week 6
02.26.2014
	Individual student novel selection critique – presentation activities.
	1. Individual student novel critique activities.
2. Course journal entries due week 14.

	Oko Sakowin
(Class 7)
Week 7
03.05.2014
	Discussion of archetypes, emphasizing iktomi as a trickster. Review and preparation for midterm activities.
	 Midterm activities preparation and course journal entries due week 14.

	Oko Saglogan
(Class 8)
Week 8
03.12.2014
	Midterm activities
	Midterm activities, no new assignments due this week other than course journal entries due week 14.

	Oko Napcinyunka
(Class 9)
Week 9
03.19.2014
	Overview of elements of drama, emphasizing satire, drama critique due 03.31.2014
	1. Drama critique selection. Critique due 03.31.2014
2. Online information retrieval activity.
3. Course journal entry.

	Oko Wikcemna
(Class 10)
04.02.2014
	Continued discussion of elements of drama, drama critique # 1 (individual dramatic selections) due.
	1. Drama critique # 1 due.
2. Course journal entry due week 14

	Oko Ake Wanci
(Class 11)
Week 11
04.09.2014
	Satire activity- “A Modest Proposal”
	1. Online information retrieval activity.
2. Course journal entry due week 14.

	Oko Ake Nunpa
(Class 12)
Week 12
04.16.2014
	Drama critique # 2 (extra credit), overview of poetry, individual poetic selections, explication.
	1. Drama critique # 2 due.
2. What is an explication?
3. Individual poetic selections.
4. Course journal entry due week 14.

	Oko Ake Yamni
(Class 13)
Week 13
04.23.2014
	Continued discussion of poetry, discussion of individual poetry selections, explications due.
	1. Poetic selections.
2. Explications due.
3. Course journal entry due week 14.

	Oko Ake Topa
(Class 14)
Week 14
[bookmark: _GoBack]04.30.2014
	Final activities preparation
	1. Preparation for final activities.
2. Course journals due this week.

	Oko Ake Zaptan
(Class 15)
Week 15
05.07.2014
	Final activities
	Final activities, pot luck

Disclaimer: Information contained in this syllabus was, to the best knowledge of the instructor, considered correct and complete when distributed for use at the beginning of the semester. However, this syllabus should not be considered a contract between Oglala Lakota College and any student. The instructor reserves the right to make changes in course content or instructional techniques without notice or obligation. Students will be informed of any such changes. Additional student rights and responsibilities are outlined in the Student Handbook. http://www.olc.edu/~wwhitedress/studentservices/Docs/OLC_Handbook.pdf

image1.jpeg

