Honors Writing about Culture and Fiction Syllabus
Instructor:

Dr. Jacqueline Fewkes

Course Description:

Are you curious about the anthropological significance of cultures created by science fiction literature? Do you wonder why humans read fiction at all? This course examines the relationship between culture and fiction as an anthropological topic, rather than one of literary theory. We will evaluate elements of cultural writing in fictional works as anthropologists, and address the cultural significance of the ways in which fiction are produced, distributed, and read in our own culture.

In the process of discussing the relationship between fiction and ethnography, we will address the nature of the ethnography as an anthropological text. We will examine how works of anthropology and fiction share a conceptual framework, including writing devices such as description and analysis. As students of anthropology you will learn how texts are cultural products, containing multiple voices and can have a variety of cultural contexts. We will challenge the commonly held concept of universal fiction through an exploration of the cultural roles of writing both fiction and ethnography.

Course Objectives:

While this is an anthropology course, as a “Writing Across the Curriculum” (WAC) course the main objective of the course is to improve your writing skills and equip you with the tools needed to write effective college level papers. This course is a 6,000 word minimum WAC course. We will be addressing a variety of writing topics, at different stages in the writing process. To improve writing during the writing process we will discuss how to form thesis statements, establish a rhetorical context, develop your style, and clarify your goals. The post-writing stage will be emphasized to learn effective strategies for revision, editing, and proofreading. On the research level we will examine the most effective ways to use secondary sources. Finally, within the college context your will learn how to critically evaluate the expectations articulated in an assignment, and to interpret and use feedback from your instructors.

Grading:
Your final grade for this semester will be based on your work on the three main papers, journal writing, and peer review group participation. An explanation of the grading system for each component is given below in the section for that class component.

Final Grade Breakdown:

Paper #1:

20%

Paper #2:

20%

Paper #3:

20%

Journal Writing:

20%

Attendance and Participation:

20%

Total:

100%

Three Main Papers:

The following are short descriptions of the three major writing assignments for this class. During the course of the semester you will receive further guidelines for each assignment.

1. First Assignment: Choose either the work of Zora Neale Hurston or Amitav Ghosh. Is this work a “fictional ethnography”, or “ethnographic fiction”? Support your point using the topics we have discussed as the similarities and differences of fiction and ethnography and parts of the works themselves (required length is 1000-1250 words, approximately 4-5 double-spaced and typed pages).
2. Second Assignment: Choose one fiction author that you enjoy reading and plan a paper that would show how her/his work is a cultural product. The first step is to decide on a thesis, and how the thesis would be supported. Next see what resources are available in the library about that author or work of fiction. Put together a list of outside sources that would support your argument, and submit the final product as a paper outline with annotated citations (required length is 1200-1500 words, approximately 4-6 double-spaced and typed pages).
3. Third Assignment: Choose one work of cultural fiction (that you have not yet written about in an assignment) to analyze in relation to one of the topics that we have discussed this semester. The thesis is your choice; however you should show clearly how the work of fiction is related to a topic of culture. Use outside sources as well as points from the fictional work to support your points (required length is 2000-2500 words, approximately 8-10 double spaced and typed pages, not including bibliography).

Collection and Grading: Drafts and smaller writing exercises associated with these papers are due in class on the dates marked in the syllabus. The final versions of these papers will be due at the beginning of class (except for the final paper) on dates marked on the course syllabus. No extensions will be allowed. Failure to turn a paper in on the assigned date will result in an F. Main paper grades will be given when each paper is completed. The grades will be returned with comments, and will be on the A to F scale.

Journal Writing:

Your writing journals are an important part of the writing process this semester. They will give you a chance to work through different anthropological and writing concepts discussed, and provide a forum for instructor review and feedback. Journals should be kept in binders, so that you can keep all of your writing work in one place. After you have written something in class, place it in the binder so that it can be reviewed in relation to the rest of your work. You will be responsible for keeping your own binder, and making sure that all of your writing work is included in there. Students will be penalized for work that is missing from the binder at the end of the semester. In class journal writing will be conducted for a short time in class each week, and is not limited in length, but should only have been completed during that time period. Students will be writing a minimum of 2000 words in class during the semester.

Collection and Grading: Journal pages will be collected at the end of each class with writing exercises, and returned with feedback at the beginning of the next class. Do not turn in your whole binder- only the pages from that week. No late work will be accepted. Failure to turn your complete journal binder at the end of the semester in will result in an F for that week. Journal writing grades will be given each week when your journal is returned to you in class on Tuesday. The grades will be accompanied by comments on your work. They will be based on the following grading scale:

-- (Minus): Assignment not fulfilled and below standard. Incomplete assignment, or does not follow directions. Has no evidence of planning or proofreading, and is incoherent. Has many errors in spelling. This is a failing grade for the writing assignment.
√- (Check minus): Assignment below standard and/or only partially fulfilled. Shows little evidence of planning or proofreading, does not have coherent structure; many errors in spelling.

√ (Check): Assignment fulfilled. Shows some evidence of planning and proofreading, with coherent structure; few errors in spelling.

√+ (Check plus): Assignment well done. Shows evidence of planning and proofreading, with coherent structure, no errors in spelling.
Participation and Attendance

Participation and attendance grades are based on a student's presence in class, individual participation during class time, and work in small peer review groups. Small group participation will be given to entire groups each week based on their handed in work from their meeting. The grading scale will be the same as that for journal writing assignments, and will be given to the group as a whole.

Small Peer Review Group Meetings:
This class will use small group work as a way to critique writing, review writing concepts, and work on papers. Small groups will meet every week in class. You will be assigned to a small group in the second week of class. This group will be your writing group for the first two-thirds of the semester's work. For the last part of the semester, before beginning class work on the final paper, you will be re-assigned to a new small group. Before your first small group meeting in the second week we will review the techniques, rules, and suggestions for working in a peer review process. Overall rules to keep in mind are to be respectful of other's work, try to balance group participation, and keep your mind on the work.

Collection: Each small group will be asked to hand in a written summary of their work at the end of class. There should be one group member in charge of writing the summary (which should occur throughout the group meeting, not only at the end), and that responsibility should rotate to different members through the course of the semester. A missed group session will result in an F for the individual group member.

Writing Conferences
Each student will be required to meet with the instructor two times during the semester for a writing conference to discuss the work that the student has been doing. These conferences will be conducted out side of the course time during assigned weeks of the semester. A sign-up sheet for conference times will be circulated during the class before conference slots. The writing conference meetings are mandatory.
COURSE SCHEDULE

Week 1:
· Introduction to Fiction and Ethnography: What is Ethnography?

· Writing Skill: Writing Anthropology Papers
Assignments and Activities:

Small Group Introductions

Small Group Assignments

In class journal writing [Answer the following questions]: What is ethnography? Is it different from fiction?

Readings Due:
· "The Interpretation of Cultures" by Clifford Geertz, pp. 3-30

Week 2:
· When Fiction and Ethnography Overlap

· Writing Skill: Using Small Groups as Writing Development Tools
Assignments and Activities:

· Signup for Writing Conference #1: Intro and Goals

· Small group meetings: Work with assigned paragraph, produce group critique with recommendations for revision

· In class journal writing [Answer the following question]: What are the similarities and differences between the works of Amitav Ghosh and Zora Neale Hurston that you have read?

Readings Due:

· Excerpts from The Glass Palace by Amitav Ghosh

· Excerpts from Zora Neale Hurston’s work

Week 3:
· Ethnographic Uses of Fiction and Fictional Uses of Ethnography

· Writing Skill: Tips for Following Writing Assignments
Assignments and Activities:

· Small group meetings: Developing outlines based on assignments exercise

· In class journal writing: [Outline how to answer the following question] How are the concerns and constraints of anthropology as a discipline articulated in this movie?

· Film Clips: Krippendorf's Tribe

Readings Due:

· "Lessons: What the Hell are We Teaching the Next Generation Anway?" by Robert L. Krizek in Fiction and Social Research pp. 89- 113

· "Ethnographies as Texts" by George Marcus and Dick Cushman in Annual Review of Anthropology Vl. 11, pp. 25-69

Week 4:
· Description in Fiction and Ethnography

· Writing Skill: Thesis Statements and Questions
Assignments and Activities:

· Small group meetings: Developing a thesis statement for Paper #1

· In class journal writing: Thesis ideas for Paper #1

Readings Due:

· Lord Jim by Joseph Conrad pp.3-17

· "Being There: Anthropology and the Scene of Writing" from Works and Lives: The Anthropologist as Author by Clifford Geertz pp. 1-24
· Gopalpur: A South Indian Village by Alan R. Beals pp. 1-11

· Coming of Age in Samoa by Margaret Mead pp. 19-22

Week 5:
· Analysis in Fiction and Ethnography

· Writing Skill: How to establish a Rhetorical Context, a Role, an Audience, and a Purpose
Assignments and Activities:

· Small group meetings: Rhetorical Context and Role exercise

· In class journal writing: Read the assigned paragraph. What is the purpose of the piece? Who is the intended audience? What is the rhetorical context? Be sure to give examples of what information in the piece informs you on these points.

Readings Due:

· Coming of Age in Samoa by Margaret Mead pp. 11-18

· "Analysis of Qualitative Data" in Research Methods in Anthropology by H. Russell Bernard pp. 360-377
· Shadowed Lives: Undocumented Immigrants in American Society by Leo R. Chavez pp. 21-61
Week 6:
· Linking the Particular with the General

· Writing Skill: Revising, Editing, and Proofreading
Assignments and Activities:

· Small group meetings: Discussing Paper #1 Drafts [write three suggestions from discussions]

· In class journal writing: Choose one of the comments on your feedback for Paper#1 draft, and write how you plan to address the concerns.

· Return and class discussion of Paper #1 drafts
Readings Due:

· "Portrait of An Anorexic Life" by Elizabeth Kiesing in Fiction and Social Research pp.115-136

· "Uncle Wiggily in Conneticut" from Nine Stories by J.D. Salinger pp. 19-38

· "De Daumier-Smith's Blue Period" from Nine Stories by J.D. Salinger pp. 130-165

Week 7:
· Works of Fiction and Ethnography as Cultural Products

· Writing Skill: Interpreting and Using Feedback on Class Papers
Assignments and Activities:

· Paper #1 DUE

· Small group meetings: Feedback on Class Papers Exercise

· In class journal writing: Re-write the handout paragraph from your own point of view, as a cultural product.
Readings Due:

· Mondays on the Dark Night of the Moon by Kirian Narayan pp. 3-49
· Yo! by Julia Alvarez pp. 3-53
Week 8:
· Author’s Point of View

· Writing Skill: Finding Secondary Sources
Assignments and Activities:

· Return of Paper #1 with class discussion

· Small group meetings: Library resources exercise

· In class journal writing- How was the author's point of view important in the fiction readings this week?

· Trip to library for talk by research librarian
Readings Due:

· Donald Duk by Frank Chin pp. 1-43

· "The Apprentice" from The Seabirds are Still Alive by Toni Cade Bambarra pp. 24-42

· "Being Here: Whose Life is it Anyway?" from Works and Lives: The Anthropologist as Author by Clifford Geertz pp. 129-149
Week 9:
· Reader’s Point of View

· Writing Skill: Evaluating Secondary Sources
Assignments and Activities:

· Small group meetings: Discussion of Paper #2 ideas

· In class journal writing: Paper #2 thesis
Readings Due:
· Village Life in Northern India by Oscar Lewis pp. 266- 278

· "Body Ritual Among the Nacirema" by Horace Miner from Fields of Writing: Reading Across the Disciplines pp. 200-204
· Dune by Frank Herbert pp. 9-64
Week 10:
· Language and Culture

· Writing Skill: Incorporating Secondary Sources
Assignments and Activities:

· Small group meetings: Paper #2 sources discussion

· In class journal writing: Analyze your list of sources for Paper #2. What types of information do you expect each to contribute? Be specific
Readings Due:

· One Hundred Years of Solitude by Gabriel Garcia Marquez pp. 106-144
· Nice Work by David Lodge pp. 3-57
Week 11:
· Concepts of Universal Fiction

· Writing Skill: Citing Secondary Sources
Assignments and Activities:

· Paper #2 DUE

· Assignment of new small groups for rest of semester

· Small group meetings: Introduction to new writing groups, analyze citations assignment

· In class journal writing: What are some ideas you have for Paper #3 thesis?
Readings Due:

· 1984 by George Orwell pp. 5-27
· We by Zamyatin pp. 3-42
Week 12:
· The Cultural Roles of Stories About Culture

· Writing Skill: Reading to be a Writer (Re-Visiting Rhetorical Styles)
Assignments and Activities:

· Small group meetings: Discussion of Paper #3 thesis

· In class journal writing: Write three questions you still have about writing, either in an anthropological or college context.
Readings Due:

· "Writing Against the Grain: Cultural Politics of Difference in the Work of Alice Walker" by Faye Harrison from Women Writing Culture pp. 233-245

· "Shakespeare in the Bush" by Laura Bohannon
Week 13:
· The Politics of Writing About Culture

· Writing Skill: What Skills You Want to Work On
Assignments and Activities:

· Small group meetings: Work on Paper #3 outlines

· In class journal writing: How is writing a political act?

Readings Due:

· “Chapter 1" and "Chapter 5" from Yanomamo: The Fierce People (1st ed.) by Chagnon
· Excerpts from This Earth of Mankind by Pramoedya Ananta Toer

Week 14:
· Focus on Final Papers
Assignments and Activities:

· Small group meetings: Work on Paper #3 drafts

· Individual Writing Conference #2 Sign-up

· In class journal writing: Are fiction and ethnography different? Why or why not?

· Turn in final Complete Version of Journal Binder
Readings Due:

· None
Week 15:
· Summary Lecture and Discussion
Assignments and Activities:

· Paper #3 DUE

· Journals returned
Readings Due
· None
Course Bibliography:

Alvarez, Julia

1997
Yo! New York, NY: Penguin Books.

Bambarra, Toni Cade

1982
The Seabirds are Still Alive. New York, NY: Vintage Press.

Beals, Alan R.

1980
Gopalpur: A South Indian Village. Chicago, IL: Holt, Rinehart, and Winston Inc.
Bernard, H. Russell

1995 Research Methods in Anthropology: Qualitative and Quantitative Approaches. Walnut Creek, CA: Altamira Press.

Conrad, Joseph

1927
Lord Jim. Garden City, NY: Doubleday, Page (c1900).

Changnon, Napoleon

1984
Yanomamo: The Fierce People. Chicago, IL: Holt, Rinehart and Winston.
Chavez, Leo

1997
Shadowed Lives. Fort Worth, TX: Harcourt Brace.
Chin, Frank
1991
Donald Duk. Saint Paul, MN: Coffeehouse Press.
Geertz, Clifford

1973 "Thick Description: Towards and Interpretive Theory of Culture", in The Interpretation of Cultures. New York, NY: Basic Books, Inc.

1988 Works and Lives: The Anthropologist as Author. Stanford, CA: Stanford University Press.

Ghosh, Amitav

2000
The Glass Palace. London: Harper Collins.

Harrison, Faye.

1995
“Writing Against the Grain: Cultural Politics of Difference in the Work of Alice Walker”. In Women Writing Culture. R. Behar and D.A. Gordon, eds. Pp. 233-248. Berkeley: University of California Press.
Herbert, Frank

1965
Dune. Radnor, PA: Chilton Book Company.
Hurston, Zora Neale

1937
Their Eyes Were Watching God. New York, NY: Negro Universities Press.

Krizek,

1998 "What the Hell Are We Teaching the Next Generation Anyway?" in Fiction and Social Research: By Ice or Fire. Anna Banks and Stephen Banks (Eds). Walnut Creek, CA: Alta Mira Press. Pp. 89-114.

Kiesinger, Elizabeth
1998 "Portrait of An Anorexic Life" in Fiction and Social Research: By Ice or Fire. Anna Banks and Stephen Banks (Eds). Walnut Creek, CA: Alta Mira Press. Pp. 115-136.

Lodge, David

1988
Nice Work. New York, NY: Penguin.

Lewis, Oscar
1965
Village Life in Northern India. New York, NY: Vintage Books.
Marcus, G. and Dick Cushman

1983
"Ethnographies as Texts" in Annual Review of Anthropology. Vl. 11. Pp. 25-69.

Marquez, Gabriel Garcia

2004
One Hundred Years of Solitude. New York, NY: Harper Perennial.
Mead, Margaret

1928
Coming of age in Samoa. New York, NY: W. Morrow.

Miner, Horace

1984
"Body Ritual Among the Nacirema" from Fields of Writing: Reading Across the Disciplines. St. Martin’s Press. Pp. 200-204.

Narayan, Kirin, and Urmila Devi Sood

1997
Mondays of the Dark Night of the Moon: Himalayan Foothill Folktales. New York: Oxford University Press.
Orwell, George

1990
1984. New York, NY: Signet Books.

1953 Salinger, J.D.

1954 "Uncle Wiggily in Connecticut", in Nine Stories. New York, NY: Little, Brown and Company, Inc. Pp. 19-38.

1955 "De Daumier-Smith's Blue Period" in Nine Stories. New York, NY: Little, Brown and Company, Inc. Pp. 130-165.

Toer, Pramoedya

1996
Child of All Nations. New York, NY: Penguin.

Zamyatin, Yevgeny

1983
We. New York, NY: Eos; Rei edition.

