COURSE SYLLABUS

CONTEMPORARY THEMES IN LITERATURE 7/8

(Ethics, Leadership, Work, Success)
Shelia Sutton, MA, NBCT 2014-2015

Shifts in Student Expectations
1. Maintain an increased sense of accountability toward your own learning

2. Develop a concept beyond an opinion and move to “support and evidence” model

3. Think in a more conceptual, analytical and global manner

4. Utilize higher-order, critical thinking skills

5. Shift from mere memorization of terms to a deep understanding of meaning

Common Core Anchor Standards
RI.9-10.1
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RI.9-10.3
Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

RI.9-10.6
Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.

W.9-10.3
Write narratives to develop real or imagined experiences or evens using effective technique, well-chosen details, and well-structured event sequences.

W.9-10.9
Draw evidence from informational texts to support analysis, reflection, and research

3.1

3.2
3.3
3.4

3.7

Background and Focus—Ethics
· “Four Basic Virtues” from The Book of Meng-Tzu
· “Self-Love” by Aristotle from The Nicomachean Ethics
· “The Golden Rule” by Jesus of Nazareth from The New Testament
· “Conscientious Feelings of Mankind” by John Stuart Mill from Sanctions and the Utilitarian Philosophy
Background and Focus--Leadership
· #26, #8 from Tao Te Ching by Lao Tzu

· “A Civil Principality” from The Prince by Niccolo Machiavelli

· “Speech at Chicago, IL, March, 1859” and “Speech at Cooper Institute New York, February 27, 1860” by Abraham Lincoln.

Background and Focus--Work
· “Reinventing Work” from Reinventing the Corporation: Transforming Your Job and Your Company for the New Information Age Society by John Naisbitt and Patricia Aburdene

· “What Work Is” poem by Philip Levine

· Essay by G.K. Chesterton, “Furrows”

· Essay by Stephen Leacock, “Americans are Queer”

Background and Focus--Success
· “The Future Demands Attitude Adjustment” from Are You a Transhuman by FM-2030

· “Commentary on the List of Basic American Values” by L. Robert Kohls

· “The Western Intelligence” by G. Lowes Dickinson

· “My People Made It. . .What’s Wrong With Your People?” by Samuel Betances

ASSESSMENT: Teacher generated tests and quizzes. Quickwrites. Graded guided question classwork.

Narrative Analysis of Grade-Level-Appropriate Text
3.2 Analyze the way in which the theme or meaning represneta a view or comment on life

3.3 Analyze the ways in which irony, tone, mood, and the author’s style achieve specific rhetorical or aesthetic purposes

3.4 Analyze the ways in which poets use imagery, personification, figures of speech, and sounds

3.5 Analyze recognized works of world literature from a variety of authors; relate literary works and authors to the major themes and issues of their eras; evaluate the philosophical, political, religious, ethical, and social influences of the historical period that shaped the characters, plots, and settings.

Literary Criticism
3.9 Analyze the philosophical arguments presented in literary works to determine whether the authors’ positions have contributed to the quality of each work and the credibility of the characters. (Philosophical approach)

Core Literature--Ethics
· Into the Wild by John Krakauer (biography/reportage)

·
· “The Summer of the Beautiful White Horse” by William Saroyan (fiction/short story)

Core Literature--Leadership

· “The Ledge” by Lawrence Sargent Hall (fiction/short story)

· “The Hollow Men” by T.S. Eliot (poetry/free verse)

·
Core Literature--Work

· “Shooting an Elephant” by George Orwell (expository/essay)

· “Quality” by John Galsworthy from Inn of Tranquility by (fiction/short story)

·
Core Literature--Success

·
·
· “The Unknown Citizen” by W.H. Auden (poetry)

ASSESSMENT: Teacher generated tests and quizzes. Essay exams. Graded in-class and out-of-class guided questions. Individual oral response (class participation)

2.0 Reading Comprehension (Focus on Informational Materials)—Students read and understand grade-level-appropriate material. They analyze the organizational patterns, arguments, and positions advanced. By grade twelve, students read two million words annually on their own, Including a wide variety of classic and contemporary literature, magazines, newspapers, and online information.

Extended Reading--Ethics
· “Why Should My Conscience Bother Me” by Kermit Vandivier from In The Name of Profit by Neil Heilbroner

· Articles and editorials from The Wall Street Journal and current magazines and newspapers.

Comprehension and Analysis of Grade-Level-Appropriate Text
2.3 Generate relevant questions about readings on issues that can be researched.

2.4 Synthesize the content from several sources or works by a single author dealing with a single issue

2.5 Extend ideas presented in primary or secondary sources through original analysis, evaluation, and elaboration

Extended Reading--Work
· Articles and editorials from current magazines and newspapers about entrepreneurs and workplace demands

· Choose an author and literary work from a particular historical period in England. Read the

 literary work carefully before beginning your investigation. Relate the literary work to major

 themes and issues of the era it represents concentrating always on the idea of the universality

 of human nature and human problems.

Extended Reading—Success
· Articles and editorials from current magazines and newspapers on the concept of success

ASSESSMENT: Group presentation grade by class and teacher; teacher-generated tests and quizzes; graded research paper.

WRITING STANDARDS
1.0 Writing Strategies—Students write coherent and focused texts that convey a well-defined perspective and tightly reasoned argument. The writing demonstrates students’ awareness of the audience and purpose and progression through the stages of the writing process

Organization and Focus

1.1 Demonstrate an understanding of the elements of discourse when completing narrative, expository, persuasive, or descriptive writing assignments

2.0 Writing Applications (Genres and Their Characteristics)—Students combine the rhetorical strategies of narration, exposition, persuasion, and description to produce texts of at least 1,500 words each.

2.1 Write responses to literature

2.2 Write autobiographical narratives

2.4 a. Use persuasion to support the main proposition

1.0 Written and Oral English Language Conventions—Students write and speak with a command of standard English Conventions
Writing Exercises--Ethics
· Summarizing and reacting to readings (timed in class expository essays)
· Narrative essay (Autobiographical/College Essay)
· Extended Definition Essay (on a virtue)
Writing Exercises--Leadership
· Persuasive Essay: My Position on an Ethical Issue in the News

· Summarizing and reacting to readings (timed in class essays)

· Research Paper: Leader (Social, Political, Religious, Education, Military)

· Subject A exams (two hour timed essay) for mid-term exam

Research and Technology
1.6 Develop presentations by using clear research questions and creative and critical research strategies

1.7 Use systematic strategies to organize and record information

1.8 Integrate databases, graphics, and spreadsheets into word-processed documents

2.4 Write historical investigation reports

·
·
2.1 Write autobiographical narratives

2.3 Write reflective compositions

2.4 Write job applications and resumes

Writing Exercises—Personal Success

End of year project: Personal Portfolio

· Autobiographical Incident Essay

· Reflective Essay “Why I Have Been Successful”

· Resume and Letter of Application

· Name Poem, Seven Poem, etc.

· Summary Memo

· Letter of Transmittal

SPEAKING STANDARDS
2.0 Speaking Applications (Genres and their Characteristics)—Students deliver polished formal and extemporaneous presentations that combine traditional rhetorical strategies.

Speaking Exercises--Ethics
· Small group collaboration

· Large group report out

· Pair Share
Speaking Exercises--Leadership
· Cooperative/Collaborative Group Project and Presentation using technology
· Group presentations to class incorporate group process skills, presentation skills, technology

 skills, and management skills.

· Deliver oral reports on historical investigations

Speaking Exercises--Work
· Oral report on historical investigation report project

· Report out/class presentations of internet research projects on Hard Times, Charles Dickens, “Shooting an Elephant,” and George Orwell (social, political, religious context; literary allusions, etc.)

2.3 Deliver oral responses to literature; significant ideas of literary works; analyze the imagery, language, universal themes, and unique aspects of the text; accurate and detailed references to the text or other works; awareness of author’s uses of stylistic devices; complexities within the text.

2.4 Deliver multimedia presentations

2.5 Recite poems, selections from speeches, or dramatic soliloquies

Speaking Exercises—Success
· Poem presentations (Core Readings)—Large group presentations involving visuals and technology

WRITTEN AND ORAL ENGLISH LANGUAGE CONVENTIONS STANDARD

This standard is infused throughout the course of study and is taught in context with the other standards. Assessment of this standard is on-going throughout the year.

Supplemental texts used:
Insights into Academic Writing: Strategies for Advanced Students by Margot C. Kadesch,

Ellen D. Kolba, & Sheila C. Crowell

Longman Publishing Group, 1991.

The Best Short Stories of the Modern Age Selected and Introduced by Douglas Angus

A Fawcett Premier Book Published by Ballantine Books.

Early Assessment Program Units by California State University System (Expository Reading and Writing)

CONTEMPORARY THEMES IN LITERATURE 7/8

Classroom expectations: The student will

· read critically

· organize, create, and edit essays in the following modes: persuasive, comparison/contrast, descriptive, classification, cause and effect, and narration

· organize, compose, and critique essays

· communicate demonstrating a mastery of standard English usage, spelling, punctuation, grammar, etc.

· complete a research document

· read at least 1,000 pages outside of class

Students will develop the following characteristics:

· ability to read accurately

· ability to engage in discussion through active listening and constructive discourse

· desire to learn more than the obvious or superficial

· desire to maintain the highest personal and academic integrity

· tolerance for the points of view and beliefs of others

· a good basic command of the English language and writing skills—or a willingness to catch up on his or her own time if there is a deficiency

Text: World Literature Holt, Rinehart and Winston; 2000

PAGE
2

