

ENGL/IDIS 262
Literature and the Way We Live
Spring 2014
TR 5b 1:10-2:20
Zinzendorf 103

Dr. Theresa A. Dougal
Zinzendorf 301
Office Hours: TR 10-15-11:15; W 11:45-12:45 & by appt.
Phone: office 1389; home 610-954-8413
Email: tdougal@moravian.edu

REQUIRED MATERIALS:

Peter Singer and Renata Singer. *The Moral of the Story: An Anthology of Ethics Through Literature*.
Malden, Ma.; Oxford: Blackwell Publishers, 2005.
Simon Blackburn. *Being good: an introduction to ethics*. Oxford: Oxford University Press, 2001.
Peter Seidel. *2045: A Story of our Future*. Prometheus Books, 2009.
Articles on Blackboard and reserve

COURSE OBJECTIVES/OUTCOMES: Because literature is a representation of reality and thus invites a variety of interpretations, it provides an ideal framework for reflection upon the moral life. In this course, through our reading and discussion of literary and ethical texts, as well as through related articles from a variety of disciplines, we will consider moral issues concerning: identity; the environment; duties to kin; love, marriage, and sex. After completing this course, students should have an awareness of the complexity of moral issues and of the need for interdisciplinary understanding in informed decision-making. Students will be able to grapple with their own values and moral position taking and will have enhanced their capacity for moral discernment, criticism, and argument. They will appreciate how literature invites and challenges them to consider a variety of moral viewpoints, through extensive writing and discussion.

COURSE METHOD: This course will consist primarily of reading, discussion, student presentations, and several writing assignments, including an ongoing journal.

EVALUATION: Journal (20%), student presentation (20%); essays (20%, 25%), attendance and participation (15%). Grade Scale: 93-100=A; 90-92=A-; 87-89=B+; 83-86=B; 80-82=B-; 77-79=C+; 73-76=C; 70-72=C-; 67-69=D+; 63-66=D; 60-62=D- . It is within the instructor's purview to apply qualitative judgment in determining grades for any assignments and for the final course grade.

READING ASSIGNMENTS: All students will complete the daily reading assignments detailed in the syllabus. In addition, each student will sign up to read one of the excerpted literary works, in its entirety, in preparation for his/her oral presentation. Each student will also be responsible for choosing a recently published secondary article from a scholarly journal in the discipline of his/her major, relating to the day's topic (not necessarily to the day's literary text), to be approved and put on reserve (2 copies) for the class to read at least one week in advance (see presentation evaluation sheet, attached).

STUDENT PRESENTATIONS: Student presenters will begin the day's discussion with an explanation of how the day's text relates to the moral topic under consideration (not mere plot summary). Since the rest of the class may have read only an excerpt (with which the presenter should be especially familiar), the presenter will be the authority on the text, prepared to help throughout the session with questions relating to background and context. The presenter will also explain how the article he/she has assigned (see above) sheds light on the moral issue at hand, and should conclude the presentation with two open-ended ethical questions (one on the literary text, one on the reserve article) designed to begin class discussion. The presentation should be 10-15 minutes in length, and a hard copy of the presentation should be handed in to the instructor (see presentation evaluation sheet, attached).

WRITING ASSIGNMENTS: Apart from occasional in-class writing assignments, there will be three writing projects:

A. An ongoing journal, which I will collect daily, will be a crucial tool in preparing you for class and in generating discussion. Each journal entry will have three to four numbered components:

1. A general comment on the Singer or other main reading, written in light of the ethical issue under consideration. Please read the “Issue” section at the back of the Singer text, responding to any questions posed there. If the day’s assignment includes more than one excerpt, choose and address just one of the texts. (150 or more words)
2. A hypothetical dilemma, real or imagined, that relates to the ethical issue at hand. (150 words or more)
3. A general comment upon the secondary, reserve article. How does it shed light for you on the current ethical topic (not necessarily on the literary text itself)? (150 words or more)
4. When a section of the Blackburn text has been assigned, comment on the reading, summing it up to the best of your ability (150 words or more)

**** At the left hand corner of the journal entry, record your name, the date the assignment is due, the author’s name, and the title of the work.

****You should include a word count at the end of each numbered entry.

****Your journal entries will be due at the start of each class, and if you have fulfilled the above requirements you will receive full credit for the entry. *** Since the journal is designed to enhance class discussion, entries submitted apart from class (due to an absence, even if the entry is submitted in advance) or at the end of class (unless typed) will receive no more than half credit.

****Please use as little paper as possible – narrow margins, single-spaced, double-sided.

B. A 4-5 page essay on a topic to be announced. **See “Rubric” (attached).

C. A 4-5 page essay on a topic to be announced. **See “Rubric” (attached).

Due dates for essays are firm. If for some extraordinary reason you must be late, you need to talk to me. Late papers automatically receive a lower grade.

In preparation for creating an English Major Portfolio in your senior capstone seminar, please save both digital and hard copies of your work for this class, including drafts with peer and instructor comments.

ATTENDANCE & PARTICIPATION: I cannot emphasize enough how important it is for you to attend each class, promptly, with your assignment read and your journal entry completed. The success of our class depends upon how well we can articulate our individual and collective responses to the readings and to the complex moral issues they pose. I will read off your name at the beginning of each class, both to learn who you are and to keep track of your attendance. It is your responsibility to consult me if you are late or absent. Your participation grade will reflect your regular, voluntary engagement in class discussion. Full attendance without such engagement will earn no more than a grade of C for participation. Recurrent lateness will also result in a lower grade

****Please check your Moravian email at least once a day, in case I contact you.**

****Please turn off and put away all electronic devices during class.**

ACADEMIC HONESTY: Cheating and plagiarism will not be tolerated. Plagiarism is the misrepresentation of someone else's work as your own. This includes such instances as quoting directly from a published work without giving the author credit (i.e. proper citation), inserting the author's words as your own, using or "borrowing" another student's work, buying a paper from a professional service, etc. It is your responsibility to be familiar with what constitutes plagiarism and, in the event of uncertainty, to ask in a constructive manner about a writing in question before it is due in a final version. You are also required to keep all note cards and rough drafts on papers and assignments until given a final grade for that course. Evidence of plagiarism and cheating will be dealt with in accordance with the college policy on academic honesty found in the Student Handbook. Please read this policy in its entirety. In the event of a suspected infraction – in fairness to your

Thurs. Feb. 13 *Technology and Identity*

“Where the Butterflies Go”: A Few Poems about Facebook

<http://heathergracestewart.com/2010/08/13/a-few-poems>

Sherman Alexie, “The Facebook Sonnet”

Lev Grossman, “Mark Zuckerberg,” *Time Magazine*

http://www.time.com/time/specials/packages/article/0,28804,2036683_2037183_2037185,00.html

Pico Iyer, “The Joy of Quiet”

http://www.nytimes.com/2012/01/01/opinion/sunday/the-joy-of-quiet.html?_r=1&pagewanted=all

Blackburn, 65-73

Week 6 Tues. Feb. 18 **THE ENVIRONMENT: Climate Change/Global Warming**

John Quiggin, “The Economics of Unhappiness” (article)

<http://chronicle.com/article/article-content/127580/>

Al Gore, Nobel Lecture

Start reading *2045: A Story of our Future*

Thurs. Feb. 20 *An Inconvenient Truth*

Essay Due

Week 7 Tues. Feb. 25 *An Inconvenient Truth*

Al Gore, “Climate of Denial”

<http://www.rollingstone.com/politics/news/climate-of-denial-20110622>

Thurs. Feb. 27 Bryan Walsh, “The Real Cost of Cheap Food,” *Time Magazine*

<http://www.time.com/time/health/article/0,8599,1917458-1,00.html>

Michael Pollan, “The End of the World as We Know It”

[http://blackboard.moravian.edu/bbcswebdav/pid-249725-dt-content-rid-](http://blackboard.moravian.edu/bbcswebdav/pid-249725-dt-content-rid-457043_1/courses/ENGL262.SP14/The%20End%20of%20the%20World%20as%20We%20Know%20It.pdf)

[457043_1/courses/ENGL262.SP14/The%20End%20of%20the%20World%20as%20We%20Know%20It.pdf](http://blackboard.moravian.edu/bbcswebdav/pid-249725-dt-content-rid-457043_1/courses/ENGL262.SP14/The%20End%20of%20the%20World%20as%20We%20Know%20It.pdf)

Blackburn, pp. 74-81

Spring Recess

Week 8 Tues. March 11 “The Story of Stuff” <http://www.storyofstuff.com/>

Juliet B. Schor, “Empowered or Seduced?: The Debate About Advertising and Marketing to Kids,” from *Born to Buy*

http://www.aef.com/on_campus/classroom/book_excerpts/data/3005

[news articles]

Blackburn, pp. 81-86

Thurs. March 13 Seidel, *2045: A Story of our Future*

Blackburn, pp. 86-93

Film: *Gasland*

Week 9 Tues. March 18 Discuss *Gasland*

Elizabeth Kolbert, “Burning Love”

http://www.newyorker.com/talk/comment/2011/12/05/111205taco_talk_kolbert?printable=true

Rob Nixon, “Slow Violence”

<http://chronicle.com/article/Slow-Violence/127968/>

[news articles]

Blackburn, pp. 93-97

Film: *No Impact Man* (Blackboard)

Thurs. March 20 Discuss *No Impact Man*

Elizabeth Kolbert, "Green Like Me"

http://www.newyorker.com/arts/critics/atlarge/2009/08/31/090831crat_atlarge_kolbert

James Glanz, "Power, Pollution and the Internet"

James Glanz, "Data Barns in a Farm Town, Gobbling Power and Flexing Muscle"

[news articles]

Blackburn, pp. 97-102

Film: *Waste Land*

Week 10 Tues. March 25 Discuss *Waste Land*

M. G. Bertulfo, "Earth Beat"

Alice Twelow, "Can't See the Forest"

Kitt Doucette, "The Plastic Bag Wars"

<http://www.rollingstone.com/politics/news/the-plastic-bag-wars-20110725>

Blackburn, 103-107

Thurs. March 27 **DUTIES TO KIN**

Introduction

i. *The Duties of Parents to Their Children*

Charlotte Perkins Gilman, "The Unnatural Mother"

Charles Dickens, from *Bleak House*

Joseph Kanon, from *The Good German*

Week 11 Tues. April 1 ii. *The Duties of Sisters and Brothers*

Sophocles, from *Antigone*

William Shakespeare, from *Measure for Measure*

Blackburn, pp. 108-112

Film: *The Good Mother* (Blackboard)

Thurs. April 3 Miller, *The Good Mother*

Blackburn, pp. 112-116

Essay Due

Week 12 Tues. April 8 iii. *The Duties of Children to Their Parents*

Zitkala-Sa, "The Soft-Hearted Sioux"

Ambrose Bierce, "A Horseman in the Sky"

Alice Munro, from "The Peace of Utrecht"

Blackburn, pp. 116-124

Thurs. April 10 **LOVE, MARRIAGE, AND SEX**

Introduction

William Shakespeare, from *Romeo and Juliet*

Vikram Seth, from *A Suitable Boy*

Film: *Pride and Prejudice* (Blackboard)

Week 13

Tues. April 15 Jane Austen, from *Pride and Prejudice*

Brenda Luscombe, "Who Needs Marriage? A Changing Institution," *Time Magazine*

<http://www.time.com/time/nation/article/0,8599,2031962,00.html>

Thurs. April 17 Leo Tolstoy, from *Anna Karenina*

Blackburn, pp. 125-133

Week 14

Tues. April 22 George Bernard Shaw, from *Mrs. Warren's Profession*

John Cleland, from *Memoirs of a Woman of Pleasure*

Daniel Defoe, from *Moll Flanders*

Thurs. April 24 Review; Conclusions

Blackburn, pp. 133-135