

Oguine 3

Dr. Oguine

Spring 2006

1202 ZBA - College English II

Class Meetings – Tuesdays & Thursdays – 8:30-9: 45AM – JH 119

Office Hour: TTH 8:30-9:00AM & Thursdays 9:45-10:45AM – Fahy RM 253

Course Description

Literature and the Humanities

College English II is an inter-disciplinary writing course, designed to introduce you to three genres of literature (fiction, poetry, and drama) in your Literature: Reading Fiction, Poetry, and Drama by Robert DiYanni. Along with the literature, you will be reading supplementary prose texts from The Sundance Reader: Humanities, our custom text. The readings in this text were selected by English faculty in our department and will be used to enhance the literature texts we shall be reading. This class, while primarily an English class, is inter-disciplinary in that we shall be examining literary texts in light of other disciplines in the Humanities. Now, the term “humanities” covers a wide range of possible subjects. For this particular section of 1202, we shall be looking at inter-disciplinary themes in literature and in art, music, and film. The course will be divided into three sections, each focusing on a particular theme: (1) Ethnic Identity and Social Class (sociology), studied in connection with Music; (2) the Bible as Literature (religion), studied in connection with Art; (3) The Family: Gender and Generational Conflict (sociology/psychology), studied in connection with Film. Units 1 and 2 will be devoted to poetry and short fiction; Unit 3 will focus on drama.

Texts (Required): DiYanni, Robert. Literature: Reading Fiction, Poetry, and Drama, 6th edition. McGraw-Hill, 2007.

Sundance Reader, Humanities version.

Recommended: college-level dictionary.
Syllabus

UNIT 1: LITERATURE AND ETHNIC IDENTITY
(and the Study of Music)
(NOTE: PAGE NUMBER SHOWS WHERE THE SELECTION BEGINS. ENDING PAGE NUMBER IS NOT GIVEN.)
Week I (Jan. 10, 12): Introduction. Literature: “Introduction” (1) ; Langston Hughes, “Harlem” and selected poems (994); “Langston Hughes in Context” (989); Handbook-- Part IX: “Critical Thinking,” Chapter 46 (skim).). Study the peer review questions and interpretations attachment posted on your BB Discussion Board and use it as a guide to write your own drafts and to review other students’ drafts. Tuesday, Jan. 10 – In-class group reading and discussion of the above selected pages that appeal most to your group of two students. Thursday, Jan. 12 – In-class double-entry journal on Langston Hughes, “Harlem” (994) – Section 1 Summary of the major points and section 2, your reaction to his views, and post it in your digital dropbox before the end of the class. Homework: Read the texts listed for week II and prepare for group discussion next class.
Week II (Jan. 17, 19): Walker “Everyday Use” (743); Part 1, Chapter 1,“Reading Stories” (27); Chapter 3, “Elements of Fiction” (49) – “Plot and Structure”(49), “Character” (59); “Setting” (66). Part 4, Chapter 32, Writing with Sources: “Selecting a Topic” (2120) and “Developing a Thesis” (2127). Cisneros (238-240), “Barbie-Q” (243) and “Eleven” (241). Your own title & introduction for Paper 1 should be written in class and posted on BB Discussion Board on Thursday, Jan. 19. You must find a musical piece that connects with the work of literature you will be discussing in your paper, dealing with the topic of ethnic identity. You may deal with the ethnicity described in the text, or you may focus on your own ethnicity and link it with the depiction in the story or poem you have chosen, as well as the musical piece. Try and make it an argumentative title.
Week III (Jan. 24, 26): - Literature: Baldwin, “Sonny’s Blues” (433); Part 2, Poetry, Chapter 11, “Reading Poems” (762); Kinnell, “Blackberry Eating” (1148); Yeats, “When You Are Old” (1223); Part 1, Chapter 4, “Writing about Fiction” (111) and Part 2, Chapter 14, “Writing about Poetry” (843). Sundance: King. Handbook: Part X: "Writing Arguments" and "Writing About Literature," Part XI: "Document Design,”
Paper 1, hardcopy, is due in class on Thursday, Jan. 26 with the printed copies of the journal and the BB postings attached.

Week IV (Jan. 31, Feb. 2): Literature: Joyce, “The Dead”(584); Jen, Gish. “Who’s Irish?” (340); Part 2, Chapter 9, “Elements of Poetry,” “Voice, Speaker and Tone” (779), “Diction” (787), “Imagery” (793); Lee, “I Ask My Mother to Sing” (1153);
UNIT 2: LITERATURE AND THE BIBLE

(and the Study of Art)
Week V (Feb. 7, 9): Literature: “The Prodigal Son” (27); Bishop, “The Prodigal” and Rembrandt van Rijn “The Return of the Prodigal (art section of the text, between pages 906 and 907; this poem and image are on p. 9 of this section); Topics for Paper 2 due on Thursday; Paper 2 must examine a work of literature in connection with a work of art, both dealing with a Biblical subject. You may choose one of the readings in this unit, or find another one on your own (if it’s approved by me). The reading may be from the Bible itself or inspired by it in terms of subject and theme. Examine the museum databases in the External Links of our course and select and image and post it in Blackboard, along with the work of literature with which you want to link it. Be prepared to share your choice with the class.
Week VI (Feb. 14, 16): Literature: John Donne, Holy Sonnets “Death Be Not Proud” and “Batter My Heart, Three-Personed God”; Hopkins, “The Wind Hover”; Part 2, Chapter 9, “Elements of Poetry,” “Figures of Speech: Simile and Metaphor” and “Symbolism and Allegory.” Sundance: Sermon on the Mount. Title and introduction for Paper 2 should be posted on BB Discussion Board in class on Thursday, Feb. 17. Use the class peer review rubrics posted the first day of class to review the posting just above yours. If you are the first to post, review the last posting or the one just below yours.
Week VII (Feb. 21, 23): Literature: Flannery O’Connor, “Everything that Rises Must Converge” and “Revelation” (on-line); readings on Flannery O’Connor. Sundance: selections from Genesis. Draft of Paper 2 should be posted in-class in digital dropbox on Thursday, Feb. 23.
 March 6-11 – Spring Break
Week VIII (March 14, 16): Literature: Herbert, “Love III” (hand-out), “The Altar” (950); Part 2, Chapter 9, “Elements of Poetry,” “Syntax,” “Sound: Rhyme, Alliteration, and Assonance,” “Rhythm and Meter,” and “Structure.”
Library Lecture – Tuesday, March 14

Paper 2 due in class with prewriting postings attached on Thursday, March 16.
UNIT 3: LITERATURE AND THE FAMILY: GENDER AND GENERATIONAL CONFLICT

(and the Study of Film)

Week IX (March 21, 23): Tuesday – Mid-term Exam. Thursday – Introduction to Drama. Literature: Part 3, Drama, Chapter 14, “Reading Plays” (1161-1164) and Chapter 15, “Types of Drama,” Chapter 19, “The Elizabethan Theatre: Shakespeare in Context” (1302-1304); Hamlet (1395), Act I and II..

For your research paper, you will be exploring the topic of family relationships as depicted in a lengthy work of literature (either a drama or a novel), in both written and film format. You may do either of the plays we are studying (Shakespeare’s Hamlet or Sophocles’ Antigone) or one of the following works, all of them available in film:

Shakespeare’s Othello, Romeo and Juliet.
Week X (March 28, 30): Literature: Part 3, Chapter 16, “Elements of Drama,” “Plot,” “Character,” “Dialogue,” “Staging,” “Symbolism and Irony,” and “Theme”; Hamlet, cont’d., Act III.
Week XI (April 4, 6): Literature: Hamlet, cont’d., Acts IV and V .

Week XII (April 11, 13): Literature: Part 3, Chapter 18, “The Greek Theatre: Sophocles in Context” (1302); Antigone (1263); Prologue and Parodos, Scene I, Ode I, Scene II, Ode II. Draft for Paper 3 due on Tuesday, April 11 for in-class peer review with the class review rubrics discussed the first day of class.

Week XIII (April 18, 20): Literature: Antigone, cont’d., Scene III, Ode III, Scene IV, Ode IV; View excerpts from Film of Antigone.
Week XIV (April 25, 27) Paper 3 (6 full pages, min.; 4 sources, min.) due on Tuesday, April 25 in class with prewriting and peer review attached.
Thursday, April 2, Students’ choices of reading texts – Presentations.
This syllabus may be changed. Any such changes will be announced in class or by e-mail. It is your responsibility to find out about changes in readings or assignments.

Journal: Students will post journal entries as scheduled in the syllabus. These postings will be part of your class participation grade.

Blackboard Discussion: Students, in groups and individually, will post answers to questions in Blackboard on a regular basis. This will count as part of class participation.
Late papers will be down-graded one half letter grade for each class day late and not accepted at all after two weeks.

Grading is as follows: Two short papers
 30%

 Research paper
 30%

 Class participation
 15%

 Mid-term exam
 10%

 Final exam
 10%

 Writing Center 5%

Attendance is very important in this class, as class participation counts for 15% of your grade. In fact, if you miss more than four classes, it will be difficult for you to pass this course. Even more importantly, you will get much more out of the class if you attend, prepared to participate. By discussing the works, you will make the class more interesting for yourself, for your classmates, and for me. We can all learn from each other. Your ideas will help to improve the overall performance of this class.

You’ll be using laptops your laptops every in every class, unless otherwise instructed. Please don’t forget to bring them.

Please feel free to use my office hours if you have any concerns, questions, or problems with reading or writing assignments.

Final Examination: May 2 – Time - 10:45AM – 12:25PM.

