10-304 – Great Film, Great Literature

Summer II 2011 – June 6-June 27
1:30-4:00 M-F in Mood-Bridwell 113
Instructor: Nick Courtright

Email: nmcourtright@gmail.com

Office: Mood-Bridwell 213
Office Hours: by appointment

Emergency Phone: 740-416-0443

Objective:

Whereas literature has been an invaluable method of human expression for centuries, the art of film is relatively new. So how does this dynamic modern art work to adapt the fundamental approach of literature? Is it possible to do any work of literature justice, and what can each medium offer that the other cannot? Is there a way to rectify the inadequacies of adaptation? We will attempt to answer questions such as these, considering what makes both the book and the film important, and will discuss the relationship between these two most notable media.

Books / Supplies:

· The Diving Bell and the Butterfly, by Jean-Dominique Bauby

· Where the Wild Things Are, by Maurice Sendak
· No Country for Old Men, by Cormac McCarthy

· The Orchid Thief, by Susan Orlean (handout or buy)

· Bartleby the Scrivener, by Herman Melville (handout or buy)
· Preparedness to print materials given to you via email

· One English-specific notebook

Attendance & Participation:

Daily discussion and interaction is an integral part of this class—because of the compressed nature of the course, it’s going to be important that everyone feels confident and a part of the community. Therefore, attendance on a daily basis is absolutely required for success in this class, and though one absence is allowed, it’s best to miss none. And if you must miss, do make sure to contact me beforehand, via text or email. Also, being on time to class is essential, so one absence will accrue for every two instances of tardiness. It is your responsibility to obtain any class material missed on days you were unable to attend, and you will be expected to bring to class all relevant materials (including a notebook on viewing days).

Ultimately, look at this class as more of a club than anything: we’re getting together to talk about some great writing and watch some movies, and the more engaged, thoughtful, and energetic everyone is, the more fun our three weeks will be. Please, though, make sure to turn off all electronic devices while in class.

Reading:

There will be reading assignments for nearly every class. Do them, and do them well. Because of the length of each class day, not doing the reading will be apparent. I do strongly suggest that you take notes as you read, both in the margins and in a notebook. I’ll expect everyone to be ready to talk about the reading in-depth the minute class begins.

Assignments:

For each reading/film pair you’ll complete two very brief essays:

· Before viewing the film, you will write a Director’s Choice Essay, which is 200-300 words on the literature itself and how you, as the director, would adapt it. Consider this an opportunity to investigate the reading in a “deep” manner (themes and authorial intent, not just plot—what is the “motivation” for your directorial choice?), and to be creative with over-arching conceptual approaches to adapting the material, either for the work as a whole or just one scene. You will have five Director’s Choice opportunities this semester, of which you must complete four.

· After viewing the film, you will write an Analysis Essay, which is 200-300 words on the complex relationship between the reading and the film. This is where you will explore—in a professional, academic tone—the nature of adaptation and the choices made by the filmmaker. You will have four instances this semester in which Analysis Essays are possible; of these, you must complete three.

Additionally, there are two other significant requirements for the course:

· There will be one group enterprise, the Production Assignment, in which small groups will select an approved short story that has not been made into a film and consider how you could adapt the work. In your group you will devise the arc of the production, outline its process and purpose, and present your idea to the class. Consider it almost like a pitch to a production company: would they gladly fund your adaptation idea?

· On the last day of the semester a Statement Essay (1500-2000 words)—the culmination of your semester considering the complex and problematic relationship between written word and visual media—is due. This assignment, as with the others, will be explained in more detail when the time comes.

Time will be given to work on these assignments, and everyone will have plenty of opportunities to discuss their own personal thoughts and essays both with the class and with me individually. All late assignments are subject to a 2 points per calendar day grade reduction; if for any reason (including excused events) you are unable to attend class on the date an assignment is due, you are responsible for turning it in early.

Grade Breakdown:

50 total points divided in the following manner:

4 Director’s Choice Essays (scored on a 0-3 scale); 12 total points possible

3 Analysis Essays (scored on a 0-3 scale); 9 total points possible

1 Production Assignment (scored on a 0-12 scale); 12 points possible

1 Statement Essay (scored on a 0-17 scale); 17 points possible

Attendance (1 excused absence allowed); minus 3 points for each additional absence

At the end of the day, the most important parts of your performance are participation, effort, and being a valuable and contributing member of the class.

Note: all assignments must be completed to pass the class. The +/- system on final grades is in effect. Do not hesitate to approach me about your performance in the class.

The following calendar is subject to change
Week One

Mon 6

Introduction and Expectations
HW: read Bauby 1-84 & Film Terminology Handout
Tue 7

Discuss Bauby; go over film and lit terminology

HW: finish Bauby; read Grammar of the Edit handout; write Director’s Choice

Wed 8
DC due; Discuss Reading & Expectations; Movie (The Diving Bell & the
Butterfly 112m)

HW: Write Analysis Essay; read “The truth about ‘The Diving Bell…”
Thur 9

AE due; Discuss adaptation

HW: read Orlean excerpt; write Director’s Choice
Fri 10

DC due; Discuss Reading & Expectations; Movie (Adaptation 114m)

HW: Write Analysis Essay; read “In Defense of the Slow and Boring”
Week Two

Mon 13
AE due; Discuss adaptation; Presentation Groups & Approved Authors

HW: Read Melville; write Director’s Choice
Tue 14
DC due; Discuss Reading & Expectations; Movie (Bartleby 83m)

HW: Read Sendak; write Director’s Choice and/or Analysis Essay
Wed 15
DC/AE due; Discuss Reading & Expectations; Movie (Where the Wild Things
Are 101m)

HW: Write Analysis Essay
Thur 16
AE due; Discuss adaptation; Work on presentations in class

HW: work on presentations
Fri 17

Work on presentations in class

HW: refine presentations
Week Three
Mon 20
Presentations

HW: Read McCarthy 3-122
Tue 21
Discuss Reading; Discuss Statement Essay

HW: Read McCarthy 123-
Wed 22
Discuss Reading

HW: finish McCarthy; write Director’s Choice
Thur 23
DC due; Discuss Reading; Movie (No Country for Old Men 122m)

HW: Draft Statement Essay
Fri 24

Peer Review and Question Day for Statement Essay

HW: Finish Statement Essay
Week Four
Mon 27
Statement Essay Due; Course Wrap-Up

