PAGE
4

English 596

Literature and the Other Arts: Music and Literature

Spring 2008

Professor Knowles

Logistics: This class meets on Tuesdays and Thursdays from 1:30-3:18 in Denney 238. Most days we will go without a break and stop at 3 o’clock: there will be time after each class meeting for you to ask questions about the course. You can also e-mail me at knowles.1@osu.edu, or come to office hours on Friday mornings (9:30-11:30) in Denney 510.

Description: Literature has long had a sibling relationship with music, as words on the page attempt to provide a reader with a sense of sound. Which is the higher art form, or the original form? No one knows, and these questions have been debated for millennia. We will look at and listen to music in literature from the 20th century, and, for much of the course, at literature that registers or speaks to the American experience of music during this past century. No knowledge of music is required for this course, but you will discover over the course that words have a rhythm, that language has a sound, and that a text can come alive in the ear.

Texts: (all available at SBX)

Ralph Ellison, Invisible Man

Toni Morrison, Jazz
Richard Powers, In the Time of Our Singing

Eudora Welty, The Collected Stories

Selected Readings on Electronic Reserve:

James Baldwin, “Sonny’s Blues”

T. S. Eliot, Four Quartets (Burnt Norton)

E. M. Forster, Howards End (Chapter V)

Aldous Huxley, Point Counter Point (selections)

James Joyce, “The Dead”

Franz Schubert, “Erlkönig”

William Shakespeare, The Tempest (Ariel’s Song)

Requirements:

Attendance: 10%

Attendance is required at all times: you are, however, allowed to miss one class for any reason. Missed classes after the first one will drop your attendance grade from 10 to 7 to 3 to 0. More than four missed classes is grounds for failure in the course. Excused absences (for serious illness, etc.) must be cleared with me.

Discussion: 20%

Your voice in discussion is very important to the flow of ideas in the class, especially in a seminar class of this kind. Too often I discover after the fact that students have held their ideas back, when just speaking up would have made the 90 minutes pass more swiftly and productively for everyone. To encourage you to volunteer your ideas, discussion is worth 20% of your final grade. If you sit tight and say nothing, you will end up with 10/20. Everything above that is up to you.

Presentations: 20%

Towards the end of the quarter, each of you will have an opportunity to present your own investigation into the field of music and literature, with a discussion of the connection between the two in a project of your own choosing. You may look at music in literature (say, the use of songs in Shakespeare, or E. M. Forster, or Joyce) or literature in music (say, the use of text in opera, or musical theater, or jazz). You may look at music as a quality (examining the aural qualities of a work of lyric poetry, for instance) or music as a structural idea (such as in Eliot’s Four Quartets). Any period, any culture, any form in which music and literature are connected is open to you.

Papers: 50%

You will be asked to write three papers for the course. The 1st paper is worth only 10%, and should not be longer than 5 pages. It will be on an aspect of a short story or section read at the start of the course. The 2nd paper is slightly longer, at 5-7 pages, and is worth 15% of your final grade. It will be on some aspect of Richard Powers’ In the Time of Our Singing. The 3rd paper is the big one, at 8-10 pages, and is worth 25% of your final grade. It will ask you to address some aspect of the general question of music and literature, and to select examples from Ellison, Morrison, and your presentation to support your ideas. The final paper substitutes for a final examination.
Plagiarism is a serious crime: all cases of suspected plagiarism will be turned over to the Committee on Academic Misconduct.

Course Calendar:

T 3/28
Music and Literature: Ariel’s Song

Th 3/30
Literature in Music: Schubert’s “Erlkönig”

T 4/4
Music in Literature: Huxley’s Point Counter Point (1)

Th 4/6
Music in Literature: Huxley’s Point Counter Point (2)

T 4/11
E. M. Forster, Howards End (Chapter V)

Th 4/13
James Joyce, “The Dead”

T 4/18
James Baldwin, “Sonny’s Blues”

Th 4/20
Eudora Welty, “Powerhouse”

T 4/25
Eudora Welty, “June Recital”

Th 4/27
Eudora Welty, “June Recital”

M 5/1
Paper #1 (5 pages) due by 4 p.m. in Denney 421

T 5/2
Richard Powers, In the Time of Our Singing
Th 5/4
Richard Powers, In the Time of Our Singing
T 5/9
Richard Powers, In the Time of Our Singing
Th 5/11
Richard Powers, In the Time of Our Singing
M 5/15
Paper #2 (5-7 pages) due by 4 p.m. in Denney 421

T 5/16
Presentations 1: T. S. Eliot, Four Quartets (Burnt Norton)

Th 5/18
Presentations 2: Ralph Ellison, Invisible Man (beginning)

T 5/22
Presentations 3: Ralph Ellison, Invisible Man (ending)

Th 5/25
Presentations 4: Toni Morrison, Jazz
T 5/30
Presentations 5: Toni Morrison, Jazz
Th 6/1
Presentations 6: Toni Morrison, Jazz
M 6/5
Paper #3 (8-10 pages) due by 4 p.m. in Denney 421

Office of Disability Services

The Office of Disability Services coordinates accommodations and academic support services for students with documented disabilities, including but not limited to: learning disabilities, hearing or visual impairments, mobility impairments, attention deficit disorders, and psychiatric or medical disabilities. If you require this syllabus or other course materials in an alternate format, or if you require special classroom/testing arrangements, please notify your instructor and contact the Office of Disability Services at 150 Pomerene Hall, 1760 Neil Avenue, (614) 292-3307 (voice), (614) 292-0901 (TDD). A 24-hour information line is available at (614) 292-3307, and the office can be reached via the World Wide Web at www.ods.ohio-state.edu.

Code of Student Conduct

Students who enroll at Ohio State agree to abide by the Code of Student Conduct, which is available on the web at studentaffairs.osu.edu/resource_csc/asp. Each student is responsible for becoming familiar with the rules and regulations of The Ohio State University.

Academic Misconduct

Plagiarism is the act of stealing the ideas and/or the expression of another and representing them as your own. It is a form of cheating and a kind of academic misconduct, which can incur severe penalties. It is important, therefore, that you understand what it consists of, so that you will not unwittingly jeopardize your college career. Plagiarism includes, but is not limited to: word-for-word copying of someone else's work, in whole or in part, without acknowledgment, whether that work be a magazine article, a portion of a book, a newspaper piece, another student's essay, or any other composition not your own without proper citation. Changing a few words of another's composition, omitting a few sentences, or changing their order does not constitute original composition. If you have any doubts about the originality of a paper/assignment you have written, see your instructor before you turn it in (Colleges of the Arts and Sciences Advising and Procedures Handbook 2005-6, 38).

