The WAYLAND BAPTIST UNIVERSITY
Virtual Campus
School of Languages and Literature

Wayland Baptist University Mission Statement: Wayland Baptist University exists to educate students in an academically challenging, learning-focused and distinctively Christian environment for professional success, and service to God and humankind.

Course Name: ENGL 5310-Early American Literature/Before the West was West
Term and Year: Summer 2020

Full Name of Instructor: Dr. Dorothy Maria O’Connell

Office Phone and Email: maria.o’connell@wbu.edu 806-291-1102 Cell: 806-224-8234 (You can also find me on Facebook, if you would like to message me).

Office Hours, Building, and Location: I will be available all day on Tues/Thursday for Blackboard Chat or by email or phone (please make an appointment if you will be calling)

Class Meeting Time and Location: On BlackBoard

Catalog Description: A study of prose and poetry of pre-colonial, colonial, and revolutionary America
· THIS BOOK IS AVAILABLE AS AN E-TEXTBOOK ON BLACKBOARD (you will pay for this when you register, along with tuition).!!!
Before the West was West: Critical Essays on the pre-1800 Literature of the American Frontier. Ed. by Amy T. Hamilton and Tom J. Hilliard. Lincoln: U of Nebraska P, 2014. Print ISBN: 978-0803256859

· Required Textbook and Resources: Kindle or other e-book formats are acceptable, as are used or other paperback editions.

· Cabeza de Vaca, Alva Nuñez. The Narrative of Cabeza de Vaca. Trans. By Rolena Adorno and Patrick Charles Pautz. Lincoln: U of Nebraska P, 2001. Print. ISBN: 978-0803264168

· Carver, Jonathan: Travels through the Interior Parts of North America, in the Years 1766, 1767, 1768 by J. Carver…Illustrated with Copper Plates. Print on Demand: Gale ECCO, 2010. Print. ISBN: 978-1140931522

· De Crevecouer, Hector St. John. Letters from an American Farmer and Sketches of 18th-Century America. New York: Penguin, 1981. Penguin Classics. Print. ISBN: 978-0140390063

· Kolodny, Annette. In Search of First Contact: The Vikings of Vinand, The Peoples of the Dawnland, and the Anglo-American Anxiety of Discovery. Durham: Duke UP, 2012. Print. ISBN: 978-0822352860

· Kunz, Keneva. The Vinland Sagas. New York: Penguin Group, 2008. Penguin Classics. Print. ISBN: 978-0140447767
· Lennox, Charlotte. The Life of Harriot Stuart, Written by Herself. ReadHowYouWant, 2008. Print. ISBN: 978-142708592
· Restall, Matthew. The Black Middle: Africans, Maya, and Spanish in Colonial Yucatán. Stanford: Stanford UP, 2013. Print. 978-0804792080
Other readings may be included from online sources.
				
Optional Materials: You will need good internet access and the ability to participate in discussion board threads and to turn in written work in a timely manner. You must have software that allows you to save materials as .doc or .docx formats and some form of storage. You will be responsible for making sure that you have saved all works in progress and other materials.

Course Outcome Competencies:
This course is structured to examine overlaps between literature and history in the development of the American concepts of nationhood and national identity. It is particularly interested in the colonial and pre-colonial periods of American history. The literary narratives of a country not only reflect its particular time of development, but reveal the concepts that inhabitants carried about themselves and the place where they lived. Those stories and their implications also become part of later narratives (both literary and historical) and form a structure for how residents of a nation, in this case the United States and its surroundings, see themselves and form their identity. Some of the persistent stories/myths about America have to do with frontier West and so, in this class, we will be concerned with ideas of frontier, American identity, spirituality, and conquest beginning with the Vikings’ earliest explorations and continuing through the conquistadores and the pilgrims. At the conclusion of this course, students should be able to identify and critique mythological/literary threads in the various works and connect them to developments in the pre-colonial/colonial Americas and how those threads continue into the concept of “America” today. Students should be able to produce coherent and thoughtful discussion responses and essays developing what they find in the readings and their responses.
The more the student puts into the course, the higher his or her outcome competencies will be.
Attendance Requirements: The course will take place entirely online. You must have a functional Blackboard account and be able to access the WBU library website, as well as articles and other material provided through proprietary databases available via the WBU library website. You also must have an active WBU email address. Your WBU email address is the usual way that I will contact you. You are strongly encouraged to visit the Blackboard login page and test your browser for Blackboard compatibility, as well as take the Blackboard Tutorial if you are not familiar with how the service works. If you have problems with Blackboard or your WBU email, please use the WBU Support Contacts available on the Blackboard login page
Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”
Plagiarism and Conduct Statement

 Writing is a collaborative art. Working out ideas for your paper with an instructor, writing tutor, classmate, family member, or friend is encouraged not only for this class, but also for other classes that involve writing. Discussion and collaborative brainstorming are good. However, passing off another's writing or ideas as your own is plagiarism. It is unethical, it constitutes Academic Dishonesty (cheating), and it is sufficient grounds both for failure of a course and suspension from the university.

Common examples of plagiarism or academic dishonesty include the following:
· Copying any amount of text directly from an internet website, book, or other document without appropriate citation and synthesis into one’s own discussion.
· Paraphrasing the ideas presented in any source or oral discussion without appropriate citation.
· Using the evidence and conclusions of any source as the controlling framework for one’s own paper.
· Recycling work from a previous or current course, whether your own work or another student’s work.
· Purchasing or otherwise downloading a paper from an internet website.

In some writing assignments, you will be expected to incorporate scholarly sources into your document. ALL OF THE FOLLOWING must be met to constitute appropriate citation of any source:
· Including MLA, Chicago, or APA parenthetical or note-style citation format as required by the instructor.
· Placing borrowed text directly from another source within “quotation marks.”
· Introducing clearly another author’s voice into the document by means of a signal phrase (an introduction of that author).
· Offering, in short, a clear distinction between one’s own voice or ideas and those of any outside authors brought into the discussion.

Wayland Baptist University observes a ZERO TOLERANCE policy regarding Academic Dishonesty.
· Any suspected instance of academic dishonesty, including plagiarism, will first be evaluated by the instructor and discussed individually with the student.
· If the instructor determines that a student’s actions constitute Academic Dishonesty, the case will be filed with the school dean (as determined by course prefix) and reported to
the university executive vice president/provost, as per university policy. ALL CASES OF
ACADEMIC DISHONESTY WILL RE REPORTED.
· Per university policy as described in the Wayland Academic Catalog, second offenses
WILL RESULT IN SUSPENSION FROM THE UNIVERSITY.
· In this course, the first instance of Academic Dishonesty may also result in a zero on the assignment.

Grade Appeals
Students shall have protection through orderly procedures against prejudices or capricious academic evaluation. A student who believes that he or she has not been held to realistic academic standards, just evaluation procedures, or appropriate grading, may appeal the final grade given in the course by using the student grade appeal process described in the Academic Catalog. Appeals may not be made for advanced placement examinations or course bypass examinations. Appeals are limited to the final course grade, which may be upheld, raised, or lowered at any stage of the appeal process. Any recommendation to lower a course grade must be submitted through the Executive Vice President/Provost to the Faculty Assembly Grade Appeals Committee for review and approval. The Faculty Assembly

Course Requirements and Grading Criteria: Students will provide evidence of successful completion of the course outcome competencies by:

Semiweekly Responses to Study Prompts1: 30%

1 Regarding “Responses to Study Prompts”: these are decidedly not “essays,” merely a page or two of organized thought per prompt. Select one of the possible prompts for each date and submit your considered response by Tuesday and Friday midnight of each course week. There is no order in which to answer the prompts and you might cite freely but meaningfully—by extending or challenging ideas—from your colleagues. Borrowings, of course, require in-text acknowledgments, whether of word or idea.

Threaded Peer Reviews of Responses: 20%

2 Respond to any of the posted responses from your colleagues—one from the Tuesday submissions or one from the Friday submissions. Each review should consist of a single, well-developed paragraph (you will touch on your peer’s argument, question, and critique). This must go beyond, “I agree” or “good job” to really engage your peers. Ask questions, bring up ideas, or explain WHY you agree/disagree. Submit your considered reviews by Saturday midnight of each course week.

Paper proposal: 20%
3.) Midterm detailed proposal for final paper: 5-8 pp with a detailed plan for how you wish to approach a piece of early American literature and the way it contributes to/portrays the ideas of a frontier West. You may use later 19th and 20th-century American texts, films, etc. to further illustrate your thinking. This proposal should include your basic sources and the methodology you will use to approach the various topics. This is a rumination; a chance to brainstorm arguments and show understanding. I will expect it to be in MLA format and fairly formal, but it can be fragmentary to some extent. I need to be able to evaluate your argument and themes and give you feedback on how to finalize your essay.

Final paper 30%:
4). Final paper: 10-15 pp should be an extended argument about concepts of frontier, exploration, conquest, and conversion (or variations of these) and how they can be identified in various works of early American literature. You are also welcome to make connections to current literature, film, or historical events and how they continue or trouble those literary/mythological/historical concepts.
.

Tentative Schedule: Subject to (slight) revision as necessary! This is basic overview and will evolve with time and discussion.
Explorations and Adventures

Week 1. Read Chapter 2 of Before the West was West: “When the East was West” by Annette Kolodny and “The Saga of the Greenlanders” in Kunz’s The Vinland Sagas

Discussion prompt 1 (due Tuesday): Introduce yourself and tell us what interested you about the course?

Discussion prompt 2 (due Friday): Choose one of these:
a.) What does Kolodny mean by “when the East was West” and how does it change your ideas about how long Europeans knew about the Americas?
b.) Is there a connection identified between spirituality and exploration? Why is the prayer at the beginning of “The Saga of the Greenlanders” significant?
c.) What does Sigurdsson (editor of The Vinland Sagas) mean when he says that they “prefigure[e] the European novel” (xiii)? Is their extraordinary literary value significant for the American conception of the frontier? Why or why not?
d.) What is th e connection between ‘Krossanes’ (11) and later history of American exploration? How does this story connect with the story of Freydis (17-21)?

Peer responses (due Saturday)

Week 2. Read In Search of First Contact by Annette Kolodny.
Discussion Prompt 1 (due Tuesday): Choose one of these

a.) How is Kolodny (following DeLoria) attempting to change the discourse of history? How is history (or prehistory) political?
b.) What does Kolodny mean by a “plastic Viking”? How does the Viking relate to 19th century concepts of “American”? How did archaeology come to play a role?
c.) Why might the colonial American experiences of natives (17th and 18th centuries) not reflect the natives’ own history? How might it be skewed and how does that skewing affect our own concept of the frontiers and of American history?
Discussion Prompt 2 (Due Friday): Choose one of these to answer
a.) How does the Viking narrative challenge the Columbus narrative for Americans of the 19th and 20th centuries? Why is that challenge important for the American story?
b.) Why is the Viking first contact a “phantom”? What does the experience of Natives play into the story and how do their tales trouble “historical” narratives?
c.) Why is the popular idea of the “vanishing” (or vanished) Indian problematic for an understanding of the relationships at the borders between European explorers and native inhabitants?

Peer Responses (due Saturday)

Week 3: Read Chapter 1 “From Huhahpu to Hiawatha”

Discussion Prompt 1 (Due Tuesday) Choose ONE of these
a.) How does the examination of the corn myths realign some of the misconceptions about native society before the time of the Europeans? How were the natives who practiced agriculture similar to the Vikings and those who followed them?
b.) How does this myth and the development of agricultural societies in the New World trouble or undermine the myth of greater technology and organization defeating the Aztecs and Maya when the Spanish came?
c.) How might the current interpretations of these myths and their violence be influenced by an already Christian world view? Norse myths also have a resurrection cycle, as do the Greeks. Is it possible that this is a universal explanation for the return of goodness to the earth, after a time of great evil?

Discussion Prompt 2 (Due Friday)
a.) Why might lessening violence be important to an agricultural society? How does the structure and organization of an agricultural group push against the myths about Native Americans that the European conquerors told?
b.) Why might violence be represented as a sexual tension and how does that relate to the growing of corn? How does agriculture change the relations between men and women?
c.) How does the mythmaking preserved in the traces of the “Passion of the Corn” relate to the way that the colonial peoples see the world? How is the New World, at least for the people who make first contact, different from the settled Europe that they have left? How might violence become incorporated into their myths as well?
Peer Responses due Saturday

Week 4. Read Chapter 6 “Frontier Commonwealths” Before the West was West and The Narrative of Cabeza de Vaca.

Discussion Prompt 1 (due Tuesday) Choose one of these
a.) How does Cabeza de Vaca’s account differ from other frontier exploration accounts? If Hennepin’s account is a “‘preview’ for the ‘adventure tales typical of the American West’” (Petersen), is Cabeza de Vaca’s account a preview as well? What kind of adventure tale would it be?
b.) Petersen consistently represents Hennepin’s narrative as a sort of resistance to capitalism, “an alternate vision of European and the often ignored indigenous westering as collective enterprise, a frontier commonwealth, serving the public good, which he hopes will prevent violence” (Petersen). Can you identify such a vision in the Narrative? If so, how is Cabeza de Vaca interested in a collective experience?
c.) Can you think of any examples of ‘indigenous westering’ in Cabeza de Vaca’s narrative? How does the native wandering differ from the voyages of the Spanish and of Hennepin? How might it be similar?

Discussion Prompt 2 (due Friday) Choose one of these
a.) What is the role of Estéban in the Narrative? We’ll flesh this out in the next set of readings, but, for now, do you think his African descent might have been important in his role?
b.) Do you notice a difference between the America of Hennepin and the America of Cabeza de Vaca? If so, what is the difference and why do you think it exists?
c.) At the end of the Narrative, Cabeza de Vaca has “many great quarrels with the Christians” because “they wanted us to enslave the Indians we had brought with us.” Hennepin, according to Petersen, is also concerned with the violence that comes to the indigenous people by way of Europeans. How are the two situations related and how does it connect to public vs. private interests? How do European conflicts continue to play out in the Americas?
d.) Spirituality and religion play a huge role in ‘westering’ and in the expansion of European settlement. How is religion portrayed in the Narrative? Is it a public or a private matter? How does it inform the way that Cabeza de Vaca sees the natives? How does it inform the way he sees his trials?
Peer responses (due Saturday).

Wanderers, Cartographers, and Settlers

Week 5 Read Chapter 3 “Accommodating Presence” Before the West was West and Matthew Restall

Discussion Response 1: (Due Tuesday) Choose 1 of these
a.) In The Black Middle, Restall sees the Yucatecan society as a “society with slaves” as opposed to a slave society. What does he mean by that? How does that society contrast with other parts of the Americas?
b.) What is the role of the church in this society? How does the Catholic approach to mission and evangelization of the time affect the colonial accommodation of Afro-Yucatecans and other people of color? Contrast the accommodation of the Maya and other native peoples as opposed to people of color.
c.) In “Accommodating Presence,” Smith notes that Fray Marcos’ narrative shows “how Esteban’s physical presence on the expedition helped to shape the text itself, an approach that invites larger conversations about the relationship between black Africans as textual representation and as actual, material presences on the early western American frontier” (Kindle). We often forget that historical narratives can also be considered literary efforts. What do the Church and governmental records that Restall examines do for the narratives about slavery and African presence in the Americas?

Discussion Response 2: (Due Friday)
a.) What might this study of a (relatively) small district in New Spain illumine about later relationships at the American border with Mexico? In particular, what do approaches to slavery have to do with the conflicts between England and Spain?
b.) What does the discussion about witchcraft say about the different presences in the Yucatan? Can you think of examples of “alternative” spiritualities in western American literature? How does the native presence get incorporated into the religious and spiritual ideas of the West and how does Esteban illustrate this incorporation within his own presence?
c.) How does the Inquisition figure into the accommodation of other cultures and nationalities into the Spanish society? Does the Inquisition’s interventions in the slave and servant relationships in Spanish life surprise you? Why or why not?

Peer Responses: (Due Saturday)

Week 6: Read Chapter 9 of Before the West was West “Contrast and Contradiction” Read Letters 1-6 of Crevecoeur

Discussion prompt 1: (Due Tuesday) Choose one of these
a.) In “Contrast and Contradiction” Penry discusses the “seemingly ‘boundless’ scope” of the North American continent for de Crevecoeur. His push into the frontier eventually goes as far as the Mississippi. How does his description of the country as it existed in early America partake of the frontier mentality that will be so identified with America and Americans? How does it differ?
b.) How does de Crevecoeur embody American frontier masculinity when “during the spring and summer 1767, he encountered ‘the great wilderness’ [joining] a surveying and exploring party that went over the Appalachians and down the Ohio River to St. Louis, up the Mississippi to the Great Lakes at the present-day site of Chicago” (Kindle)? What does it represent when he marries and stops traveling?
c.) How is Crevecoeur’s writing “characteristic of our finest fiction: idyll or melodrama as modes, the borderland as the locale where actual and imaginary worlds can mingle, alienation and disorder as themes, and, at the end,…persistence of those polarities discovered in American experience” (Kindle)? Can you give concrete examples of these themes? Do you see those themes in more modern Westerns and how?
d.) How, in Letter II, does de C connect fatherhood and farming? How does that touch on property rights and American government?

Discussion Response 2 (Friday): This is a bit of a free-for all. I would love to see your ideas for your papers and to see you discuss and help each other. I will jump in as I can. I’m very excited to see what everyone is thinking about.

Week 7: Paper Proposal of 5-8 pages. See the requirements on the syllabus. We will not have a discussion board, but I will be available by email for feedback on your papers. The paper will be due on Saturday

Week 8: Read Chapter 10 of Before the West was West “The Business of Heaven and Earth” Read Letters 7-12 of de Crevecoeur
Discussion prompt 1: Due Tuesday
a.) In “The Business of Heaven and Earth,” Brooks maintains that “some of the journal’s most enlightening moments occur as the expedition struggles to reconcile its Christian, imperial, and human endeavors and expectations with its immediate environment and actual circumstances” (Kindle).In the case of early American explorers that reconciliation took place with descriptive naming. Can you see some of the same struggle in Crevecoeur and how does he reconcile his struggles?
b.) Studying the Dominguez-Escalante journal can certainly involve ecocritical study and examination of how the landscape has been viewed and theologized. Can you identify some areas in the Letters where landscape is theologized? Is there any other way that landscape is evaluated and is there a certain type of landscape that is considered more morally ‘good’?
c.) De Crevecoeur often uses the metaphor of bees to compare different types of labor and of people. What is the value of bees and how are the men of Nantucket (Letter VII) like bees? How are the itinerant Quakers and other emigrants from Nantucket comparable to the missionaries of New Spain?

 Discussion Response 2: Due Friday
a.) What do you think is the purpose of the letter on the snake and the hummingbird? Why do you think he treats of snakes with such compassion? Does he offer any traits of the hummingbird that surprise you?
b.) Who is the enemy in Letter XII? Why do you think the threats that faced Crevecoeur were so devastating to him? Why does he seem to feel so betrayed by a war that is ostensibly about independence? How might this nuance the usual American history approach to the Revolution?
c.) Who is the “innocent class”? Why do you think others might not see the de Crevecoeur family or others like them as innocent? Who are those like him, who are ‘pismires destroyed by the plough’?

Peer Responses: due Saturday

Week 9: Read Chapter 11 of BtWwW “An Eighteenth-Century Narrative of Encounter in the Trans-Mississippi West” and selected Jonathan Carver (Introduction ,Chapter 1, and the Appendix)

Discussion Response 1: Due Tuesday Choose 1 of these
a.) Why is Carver roaming around the Great Lakes district? What has recently happened to make the area of interest to him? Who else might be interested?
b.) Why is it important that Carver is a geographer? How does his occupation relate to the ideas of frontier in America? What aspects of the geography of the Great Lakes seem particularly of interest?
c.) Are you surprised to find the Hudson’s Bay Company on the Lakes? Why or why not? How might de Crevecoeur have seen this area? Why would it be problematic for him?

Discussion Response 2: Due Friday Choose one of these
a.) What is Carver’s response to the natives around him? Was there anything surprising about his relationships and the activities in which he engaged?
b.) Carver was an intelligent and curious man. What engaged his curiosity in Chapter 1? What is the problem he is trying to solve? How does that problem persist in the ideas of immigration and nationhood?
c.) Was there anything surprising in Carver’s discourse on the natives? How do you think the printing press figured into the Age of Exploration and the continuing movement across the Americas?
d.) What does the Appendix reveal about what Carver and his patrons considered the most important aspects of the interior of North America? Why was a Northwest Passage so important for the colonies and the later United States? Why was its exploration delayed?

Peer Responses: Due Saturday
Damsels in Distress: Frontier and Femininity

Week 10: Read Chapter 8 of BtWwW “The Removes of Harriot Stuart” and Charlotte Lennox
Discussion Response 1: Due Tuesday

a.) Kvande and Spurgeon specifically mark Charlotte Lennox as a “foremother” of the American Western. What are some of the “Western” literary elements that they see in the story of Harriot Stuart? Do you agree? Can you mark some specific areas in Lennox’s story that seem familiar as Westerns to you?
b.) How does Harriot Stuart undermine expectations for a captivity narrative? What are some characteristics of the character herself that surprise you or undermine your expectations?
c.) How is the romance form effective in the novel? How does romance feed into the Western as a literary effort? Why doesn’t it matter that the entire story is either in Europe or upstate New York?
Discussion Response 2: Due Friday
a.) What is Harriot’s chief problem in the novel? What are some of the prejudices and social expectations that contributed to her problem?
b.) How is Harriot different from the conventional Western heroine? Why is her mother opposed to her education by her brother and why does her ability to write poetry seem to be a problem in many social settings?
c.) When she is confined in the French convent, Harriot meets other women who are also suffering confinement. What seems to be a prevailing expectation of women and how does the choice between virginity and marriage become a trap? How has Mrs. Dormer managed to preserve her independence and how is her relationship with Harriot unconventional?

Peer Responses: Due Saturday

Week 11: Final wrap-up. Available by email or chat to conference about the final paper. (Final due week 11 10-15 page fully developed research essay)
Discussion Prompt: Answer BOTH of these. This is the only prompt this week.
a.) What concepts do you take away from this class? Be as specific and clear as possible.
b.) How does reading the ideas of the West and of the frontier through early-American literature change or add to your understanding of American identity, especially as expressed through literature, film, and media?

	

	

