Institute Project
“Journeying toward the Good Life”
ENG 208 World Literature I

The Infusing Institute
East-West Center

Honolulu, HI

Marilyn D. Button, Ph.D.
Department of English

Lincoln University, PA

Lincoln University, PA

Department of English

English 207 Survey of World Literature I

Fall 2013
Dr. Marilyn D. Button,

University Hall Room 314 Dept Phone #484 365 8145 ext. 7568

Email: mbutton@lincoln.edu
Course Description:

This course covers the works of great writers from a global perspective, beginning with ancient Mesopotamia through the seventeenth century in Europe. It is one of two literature courses that fulfill the new core curriculum requirement in the humanities.

Course Prerequisite: Successful completion of E10-3

Required Textbook: Norton Anthology of World Masterpieces, Shorter Third Edition
Required Materials: Text, Assignment Portfolio, (contains duplicates of assignments as well as work that has been returned and graded). Notebook (for notes taken in class and for research assignments).

Course Goals/Learner Outcomes:

Upon successful completion of the course, students will

· Demonstrate familiarity with the literature, geography and culture of countries whose work is represented in this course

· Engage knowledgeably in oral and written discussion about literary texts

· Recite a Shakespearean sonnet or lyric poetry of comparable length
· Demonstrate knowledge of literary form, content, and terms by successfully completing regular tests, quizzes, written responses to readings, a midterm and a final exam

· Demonstrate mastery of research techniques through research related exercises, such as the summary, paraphrase, use of MLA documentation and citation format

Learner Opportunities/Course Assignments:

· Reading of assigned texts

· Participation in class discussion

· Two 2 page essays: one interpretive, one critical, using secondary sources

· Recitation of a Shakespearean sonnet or monologue from Hamlet

· Written journal responses to selected texts (typed)

· Tests, quizzes, midterm and final exams

Attendance Policy: Attendance is not optional. University policy allows for one absence per credit hour. Thus, three absences are permitted for a three-credit course, which meets for three hours weekly. Absences in excess of three may result in a lowered grade. Excused absences must be documented by an appropriate and reliable source.

Assessment Tools/Standards:

Midterm Grade Calculation:

Journal Responses

20%
Test #1

20%

Timeline

20%

Midterm Exam

20%

Class Participation

20%

Final Grade Calculation:

Midterm Grade

20%
Interpretive Essay

20%

Journal Responses

20%

Critical Essay

20%

Memorization

10%

Final Exam

10%

University Integrity Policy: See www.lincoln.edu on the Web.

Schedule of Readings

Theme: “Journey toward the Good Life”

Key Questions:

What is the journey? (its form, purpose, and results)

Who is the good or noble person?

What is “the good life”?

Week I

8/28,30
 Introduction: Geography, Chronology, Culture

 Map, Timeline, Culture/Country designations

 The Inter-relatedness of Culture, Countries & Traditions

Week 2
Labor Day
9/4, 9/6
The Ancient Mediterranean and Near East

The Epic of Gilgamesh (ca. 1900-250 B.C.E)

Intro & Tablets 1-5
· The journey toward fame & wisdom

· “I want to make myself more mighty, and will go on a distant journey.” Tablet 2

· The noble epic heroes: Gilgamesh & Enkidu
· The life worth living

Week 3

9/9, 11, 13
 Gilgamesh Tablets 6-9 con’t
Week 4

9/18, 20
The Hebrew Bible (Old Testament) (ca. 1000-300 B.C.E.):
 Genesis 1-11
Week 5

9/23, 25, 27
Genesis 12- 33 : Abraham, Isaac, Jacob

Job (selections); Esther

· The journey home”
· “Leave your country, your people, and your father’s homeland and go to the land that I will show you.” Genesis 12:1
· The righteous person

· The life of faith

Week 6

9/30, 10/2, 4
Test #1

Ancient Greece:

Sophocles, Oedipus the King (495-406 B.C.E.) and the nature of tragedy

· The pursuit of truth
· The tragic hero: the tragic flaw
· The tragic experience: enduring Fate
Week 7
Midterm Exam. DUE: Four (4) Journal Entries with Timeline

10/7,9,11
Early Chinese Literature and Thought

Confucius, from Analects (551-479 B.C.E.)

Key Concepts:

· Life-long cultivation of virtue (“ren” & the mandate of heaven; loyalty, ritual, & study of the classics)

· “At fifteen, I set my mind upon learning. At thirty, I took my stand. At forty, I had no doubts. At fifty, I knew the will of Heaven. At sixty, my ear was attuned. At seventy, I followed all the desires of my heart without breaking ay rule.”

· The “honorable person,” gentleman, or chun-tzu
· Maintaining an ethical life & social harmony (via the 5 bonds)
Confucian commentators:

· Mencius (371-289 B.C.E.)

· Hsun Tzu (312 B.C.E.)

Week 8

10/14, 16, 18 The Emergence and Varieties of Buddhist Thought:

· The path toward liberation; dharma
· The Buddha &/or bodhissatva

· Self/Society & Enlightenment
The Daodejing of Laozi (6-3rd centuries B.C.E.)

· The “Dao” or The Way (a response to Confucius);
wu wei
· The “nature” of human nature

· The “good life” of simplicity: wu wei

Zhuang Zhou or Zhuangzi (4th-2nd centuries B.C.E.)

“The Secret of Caring for Life” (the butcher’s style)

Wang Wei (ca. 699-761); Li Bo (701-762)

Week 9

Interpretive Essay DUE
10/21, 23, 25
Early Japanese Literature

Ariwara no Narihira (825-880), The Tales of Ise

Murasaki (ca. 978-1041) The Tale of Genji
· The romantic pursuit
· The “elite” or “high born” courtier

· Personal freedom

**
The Complexity of Japanese Religious Traditions
Week 10

10/28, 30, 11/1
Medieval Europe and the Influence of Christianity

Dante Aligieri (1265-1321)

from The Divine Comedy: The Inferno, Cantos 1-5

· the journey of faith

· “Midway through my life’s journey, I found myself within a dark wood, for the right way had been lost..”

· The repentant sinner

· Seeking and finding God

Week 11

11/4, 6, 8

Dante, cont

Week 12

11/11, 13, 15
West Africa and the Influence of Islam:

The Epic of Son Jara, (late 13th- 14th century)
· The journey of the exile

· “What sitting cannot solve, traveling will resolve.”

· The predestined leader

· Political and spiritual leadership
Week 13

11/18, 20, 22
Critical Essays Due.

Cross-Cultural Form and Content: the Development

of a Genre

The Sonnet in England: Shakespeare (1564-1616)

The Haiku in Japan: Matsuo Basho (1644-1694)
Week 14

Thanksgiving Break
Week 15

12/2,4,6

Sonnet/haiku memorization project due.

Course evals. Review/synthesis
Week 16

Reading Day, Final Exam

Teaching Strategies:
· Identify students’ pre-existing clichés and/or knowledge base for each country discussed

· Explore contemporary sources for these ideas and aim toward historical depth

· Provide key terms for understanding each culture/religion, including literary terms

· Encourage personal reflections on readings by required journal responses
· Provide opportunities for further research

Other Course “Infusing” Projects/Opportunities:

ENG 208 World Literature II (from 1600 – present)
Higuchi Ichiyo (1872-1896) “Separate Ways”
Lu Xun (1881-1936) “Diary of a Madman”

Chang Ailing (1920-1995) “Sealed Off” (1943)

Chu T’ien-Hsin (b. 1958) “Man of La Mancha (1994)

Akutagawa Ryunoshuke (1892-1927) “In a Bamboo Grove”

with movie “Rashomon”
ENG 101 Freshman Composition:
Essay Topics:

· Role of Rituals in modern life. (framed by readings and discussion of ritual in Japanese life and religion.)

· Family dynamics: (framed by discussion of Confucian emphasis on social relationships and filial piety)

· Changing images of women in contemporary culture (framed by discussion of Chinese women—footbound women vs. examples of contemporary intellectuals especially Qui Jin (1875-1907)
· Constructing a public identity—contemporary musical icons (framed by a discussion of the concept of the Japanese emperor)
ENG 209 Women in Literature

