ENGL 1202-ZAH & ZAI

Dr. Oguine

Fall 2004

Fiction Paper Topic

Try to recall what has been discussed so far on experience, interpretation, and evaluation of literature, and use that knowledge to analyze Kay Boyle’s short story, “Astronomer’s Wife” (56-60). Focus on Boyle’s sympathetic representation of the role of women in life: “Life, life is an open sea, she sought to explain it in sorrow, and to survive women cling to the floating debris on the tide” (59). Consider also the subtle differences between the plumber and Professor Ames – the astronomer, the connections or disconnections between the plumber’s comments and Mrs. Ames’ verbal and non-verbal responses, the relationship between the husband and wife, and the ironic ending of the story. Try to relate your discussion to the concepts of literature as a form of entertainment and as “equipment for living” (Burke qtd.in Schilb and Clifford 8). How would you react to Professor Ames, or Mrs. Ames, or the plumber if you were in that situation? Choose another story from the fiction section of the textbook (253-667), and use it to compare and contrast “Astronomer’s Wife” in an essay of about four pages, using relevant quotations and references from John Milton’s sonnet on his blindness and other works studied so far, including the presentation topics. Provide in-text citations and a Works Cited page in MLA format. Check your syllabus for specific details on essay format.

DAILY SCHEDULE

Monday: Jan. 26: Class review of BB Discussion Boards postings – Analysis of John Milton’s sonnet on his blindness, “When I consider how my light is spent,” relating it to personal experience, interpretation, and evaluation. Followed by group discussion of the homework, similarities and differences between James Joyce’s “Araby” (81) and John Updike’s “A & P,” relating the epiphanies to the concept of literature as a form of entertainment and equipment for living. Do the stories touch your life in any way?

Homework: Choose any two short stories from the fiction section (125-252), and prepare a four-minute presentation outline, or slides if you want to use power point, following the group discussion format.

Wednesday: Jan. 28: Individual presentation in class. Submit your write-up before presentation. Try to speak and maintain eye contact during presentation.

Homework: Read and analyze Kay Boyle’s “Astronomer’s Wife” (56), using the strategies discussed in class on how to evaluate the effects of literature on personal experience. Further reading: Writing about Fiction (107-124).

Monday: Feb. 2: In-class discussion of the homework, followed by short questions on it – to be submitted in class in Digital Drop Box.

Homework: Choose another short story and write a double-entry journal, comparing and contrasting it with “Astronomer’s Wife” as follows: Under Summary – Point 1, the theme of “Astronomer’s Wife,” Point 2, the theme of the story of your choice, Point 3, the major similarity between the two stories, and Point 4, the major difference between two of them. Another page or column: Under Response or Reaction – Points 1-4, your personal view, response or evaluation of each point in a corresponding paragraph format. Background Reading: Three Fiction Writers in Context (125-252).

Wednesday: Feb. 4: Class review of the Digital Drop Box assignment and the double-entry journal. Sharing of opinions on the three fiction writers.

Homework: Develop your double-entry journal into the introduction of your Fiction Paper by giving it a creative title, explaining the influence of your choice story and “Astronomer’s Wife on you, and ending it with an effective thesis. Post it on Discussion Boards and arrange for your group member to respond to it, while you respond to his or her own posting. Make sure you choose a group member you can work with.

Monday: Feb. 9:Class review of BB Discussion Boards postings. Discussion on how their choice stories relate to their real-life situations.

Homework: Complete the first draft of Fiction Paper. Background reading: Three Fiction Writers in Context.

Wednesday: Feb. 11: Peer-review of the first draft with class format and suggestions for further connections with other stories and the opening poem – John Milton’s sonnet.

Homework: Revise the first draft into a mid-process draft incorporating the suggestions.

Monday: Feb. 16: Mid-process draft – self-editing, evaluation and proofreading, focusing on language, punctuation, MLA in-text citations and Works Cited page entries.

Who among the three writers has influenced you most?
Wednesday: Feb. 18: Fiction Paper due in class as follows:

Final copy

Mid-process draft

First draft

BB posting of the introduction

Double-entry journal

 Discussion of Elements of Poetry starts in class and the reading continues as homework (686-755).

