Department of English

Instructor: Tyrone Simpson

Introduction to Literary Study (101.57)

Office: Sanders 016

Class Meetings: MW 12:00-1:15

Hours: R 1:30-3:30

Observatory 205

E-mail: tysimspon@vassar.edu
Spring 2005

The Criminal and the Carceral

Possibly the most cherished national value of the United States—and the principle that most swiftly enchants both native and immigrant to celebrate themselves as American citizens—is the notion of personal freedom. Yet the recent announcement by justice experts that the US prison population threatens to exceed 2 million inmates suggests that there is an unsavory and desperate underside of US freedom and that in the grand design of US institutions lurks an imperative to confine its citizens as well as liberate them. In this course, we will engage in all the practices that lead to good writing: careful reading and comprehension, accurate summarizing and paraphrasing, scrupulous quotation and citation, judicious organization and presentation of thought. The criminal and the carceral, however, will serve as our muse. We will review philosophies of freedom and theories of crime. We will explore how social forces inspire the creation of laws. We will consider US prison history and the cultural practices that have emerged from these sites of confinement.

Required Texts:

- Bentham, Jeremy. The Panopticon Writings. Edited and Introduced by Miran Bozovic. (London: Verso Publishers, 1995)

- Franklin, H. Bruce. Prison Writing in 20th Century America. (New York: Penguin Books, 1998) (PWCTA)

- Mauer, Mark and Meda Chesney-Lind. Invisible Punishment: The Collateral Consequences of Mass Imprisonment (New York: The New Press, 2002).

- Rosenwasser, David and Jill Stephen. Writing Analytically. 3rd ed. (Australia: Thomson Heinle, 2003). (WA)

- Wideman, John Edgar. Brothers and Keepers (New York: Vintage Books, 1984)

- Cold Case (CBS)

- Law and Order, (NBC)

- Cops (Court TV)

Course Requirements

Grading: Your final grade will be based on a class notebook, a summary and four formal essays, attendance, in class writing, and your participation in all classroom activity (particularly formal presentations). You will submit a portfolio of your work at the end of the semester that must include the first and final drafts of each formal writing assignment and the peer review commentary that aided you in producing these essays. I especially advise that you secure those documents upon which I provide written feedback. This course is fundamentally a processual one. The grade you receive will reflect your development as a writer throughout the term.

Late Papers: The formal essays will vary in length from 2-10 pages, typed and double-spaced. Papers should conform to MLA guidelines for writers of research papers (This handbook can be located in library reference by means of the call # LB2369 .G53). Late papers will receive an “F” unless you have consulted with me well in advance of the due date. I will downgrade late papers that I do accept. All required work for the course must be submitted, despite its tardiness, in order for the student to avoid automatically failing the course.

Drafts and Peer Response: Revising is an important part of inquiry and writing in this course. To help you revise, you will receive feedback from a partner, members of a small group, and/me (sometimes by means of a Blackboard Exchange). On the day that drafts are due, bring two copies of your draft. You will turn one into me at the beginning of the class period. If you do not have two copies of your draft, typed and in-class on the day the draft is due, I will subtract one-third of a letter grade on the final draft. I will also not grade a final draft for which I have not seen a first draft.

Class Notebook: Throughout the course of the semester, I will assign several informal writing exercises to help you generate a running record of the ideas and thoughts that occur to you by means of your engagement with the course readings. I encourage you to conduct/store these writings in a class notebook. I have found that a three-ringed spiral notebook is particularly helpful in keeping these writings secure and organized.

Attendance: I expect you to attend every class prepared to participate in discussion and group work with your reading and writing assignments adequately completed. If you do, at any time miss a class, you are responsible for the class discussion and any homework assignments that have been given. You are allowed two unexcused absences. If you are absent from class more than three times during the semester for any reason (emergencies, illnesses, religious holidays), the English Department and the Dean of Studies will be notified, you may be asked to with draw from the class, and your final grade will be reduced by one full letter grade. Five absences will result in your failing the course.

Plagiarism: Any paper with your name on it signifies that you are the author—that the wording and ideas are yours, with exceptions indicated by quotation marks and citations. Plagiarism is the unacknowledged use of other’s materials (words and ideas). We will discuss how to avoid it. If what constitutes plagiarism or improper attribution appears confusing to you at any time throughout the course, do refer to Vassar’s guide on “Originality and Attribution.” Failure to acknowledge borrowed work will result in disciplinary by both me and the Dean of Studies.

Film and Television Screenings: We will be viewing a number of feature length films and documentaries over the course of the semester. I will be scheduling evening screenings in classrooms on campus for this purpose. Most of the films can be found in the Vassar media collection for you to view in the library if your schedule prevents you from attending these screenings. The local videotape store provides another option. Because we will be thinking, reading, speaking, and writing analytically about these films, often in terms of claims made by the authors we have read, you will need to see the films again even if you saw then when they were released.
Issues of Disability: Academic accommodations are available for students with disabilities who are registered with the Office of Disability and Support Services. Please

schedule an appointment with the instructor early in the semester to discuss any accommodations for this course which have been approved by the Director of Disability and Support Services as indicated in your DSS accommodation letter.

Schedule of Readings (All readings and assignments are due on the date aside which they are listed)

Week One: Introduction

1/ 19
Introduction to course goals policies and procedures

Discuss Writing Profile: In one or two pages please describe yourself as a writer at this stage of your academic development. What types of writing do you enjoy? How has your reading experience influenced your writing style? Under what conditions do you do your best writing? Cite some examples of the high-points, low-points, and in-between points of your writing experience.

Week Two: Course Argument

1/24
Writing Profile due. Chapter 4 “Reading: How To Do It and What To Do with It” and Chapter 11 “Forms and Formats” in Writing Analytically.

Notebook Assignment: Identify and record three key ideas that you derived from Rosenwasser and Stephen’s commentary on reading and essay formats

1/26
Course Argument: Ruth Wilson Gilmore, “Globalization and US Prison Growth: From Military Keynesianism to Post-Keynesian Militarism,” Race and Class 40:2 1998/9. Bring an annotated copy of the essay and a draft of a summary of the reading (two copies).

Week Three: The History and Theory of American Punishment

1/31
Final Draft of Wilson summary due. David J. Rothman “Perfecting the Prison: United States, 1789-1865,” The Oxford History of the Prison: The Practice of Punishment in Western Society edited by Norval Morris and David J. Rothman (New York: Oxford UP, 1995)

2/2
Edgardo Rotman, “Failure of Reform: United States, 1865-1965,” The Oxford History of the Prison: The Practice of Punishment in Western Society edited by Norval Morris and David J. Rothman (New York: Oxford UP, 1995)

Annotated Summary of Rotman due.

Week Four: History and Theory (continued)

2/7
Chapter 10: “Introductions and Conclusions” (WA)

Cesare Beccaria, On Crime and Punishments and Other Writings edited by Richard Bellamy (Cambridge: Cambridge UP, 1995)

Annotated Summary of Beccaria Due.

2/9
Jeremy Bentham, The Panopticon Writings, selections.

Annotated Summary of Bentham due.

Week Five: Carceral Experiences

2/14
First Draft of Essay #1 due. (two copies). Hubert Selby Jr., “The Sound” and Chester Himes, To What Red Hell?” (PWTCA). Peer Review of paper #1

2/16
Final Draft of Essay #1due (two copies). Michel Foucault, “The Carceral” from Discipline and Punish: The Birth of the Prison, (New York: Vintage Books, 1973), 293-308.

Week Six: Carceral Experiences (continued)

2/21
Malcolm Braly “On The Yard” and Assata Shakur, “Assata” (PWTCA); Wideman, John Edgar, Brothers and Keepers, pgs. 1-54. Notebook Assignment: In this section, Wideman offers the following self-assessment: “My motives remain suspect. A potential for treachery remains deep inside the core.” On what basis does he make this claim?”

2/23
Wideman, pgs, 169-243; Screening: Liz Garbus and Jonathan Stack, The Farm: Angola, USA.

Week Seven: Carceral Experiences (continued)

2/28
Jim Tully, “A California Holiday;” and Chapter 6: “The Evolving Thesis”

3/2
First Draft of Essay #2 due (two copies). Peer Review

3/7-3/16

Spring Break

Week Eight: Course Argument: A Reprisal

3/21
Final Draft Essay #2 due. Christian Parenti, Lockdown America: Police and Prisons in the Age of Crisis, (London: Verso Publishers, 1999). Chapters 1- 3.

3/23
Eric Schlosser, “The Prison Industrial Complex,” Atlantic Monthly (1998); Tracey Huling, “Building a Prison Economy in Rural America” in Invisible Punishment: The Collateral Consequences of Mass Imprisonment (New York: The New press, 2002) 197-213. Annotated Summary of Schlosser Due.

Screening: Michael Winner, Director: Deathwish (1974)

Week Nine: Mediating the Carceral

3/28
Chapter 5 “Linking Evidence and Claims (WA)

Pamela Donovan, “Armed With the Power of Television: Reality Crime Programming and the reconstruction of Law and Order in the US.”

Annotation of Davis or Donovan due.

3/30
Peter Y. Susman, “Media on Prisons: Censorship and Stereotypes” in Invisible Punishment: The Collateral Consequences of Mass Imprisonment (New York: The New Press, 2002);

Dennis Rome, “Bad Boys: Cop U Dramas and Other Crime Reality- Based Television Programs” in Black Demons: The Medias Depiction of The African American Male Criminal Stereotype (Westport, Connecticut: Praeger Publishers, 2004).

Annotation of Susman or Rome due.

Week Ten: Systemic Costs

4/4
First Draft of Essay #3 due (two copies).

4/6
Angela Davis, “Incarceration and the Imbalance of Power” and

Meda Chesney-Lind, “Imprisoning Women: The Unintended Victims of Mass Imprisonment” in Invisible Punishment: The Collateral Consequences of Mass Imprisonment (New York: The New press, 2002)

Week Eleven: Extending the Network

4/11
Final Draft of Essay # 3 due. Mike Davis, “Fortress L.A.”

4/13
Mike Davis, “The Hammer and the Rock”

Week Twelve: Extending the Network (continued)

4/18
Chapter 8; “Writing the Researched Paper” (WA) 137-160

4/20
David Lyon, Surveillance after 9/11

Week Thirteen; Conclusion

4/25
Class Presentations

4/27
Class Presentations

Week Fourteen: Conclusion

5/2
First Draft of Essay #4 due. Peer review. Class Presentations and Student Evaluations

5/5
Final Draft of Essay #4 due at 5:00pm.

