Please save the following proposal form to a disk and fill in your responses. Download and print this form with your responses and submit as your proposal.

Since the course must be writing-intensive, please explain in the appropriate spaces below the kinds of informal and formal writing you will use, the numbers of pages of formal prose, the kinds of revisions you will require, and your techniques for intervening in the students' writing process before completion of final drafts.

Course:

Engl. 460 (WI): Author in Context

Author:

Toni Morrison

Instructor:

Moira P. Baker
1. List titles of required primary texts by the author.

Required primary texts will include:
Morrison, Toni. Beloved. New York: Knopf, 1987.
---. The Bluest Eye. New York: Penguin, 1971.
---. Conversations with Toni Morrison. Ed. Danille
Taylor-Guthrie. Jackson, MS: U of Mississippi
P, 1994.
---. Jazz. New York: Knopf, 1992
---. Paradise. New York: Knopf, 1997.
---. Playing in the Dark: Whiteness and the Literary
Imagination. Cambridge: Harvard UP, 1992.
On Reserve.
---, ed. "Introduction." Race-ing Justice, En-Gendering
Power: Essays on Anita Hill, Clarence Thomas, and the
Construction of Social Reality. New York: Pantheon,
1992. On Reserve.
---. "Rootedness: The Ancestor as Foundation." Black
Women Writers, 1950-1980. Ed. Mari Evans. New
York: Anchor-Doubleday, 1984. On Reserve.
---. "The Site of Memory." Inventing the Truth: The Art and
Craft of Memoir. Ed. William Zinsser. Boston:
Houghton, 1987. 103-124. On Reserve
---. Song of Solomon. New York: Penguin, 1977.
---. Sula. New York: Penguin, 1973.
---. Tar Baby. New York: Signet, 1981.
---. "Unspeakable Things Unspoken." Michigan Quarterly
Review 28.1 (1984): 1-34. On Reserve.
2. List titles of required historical, biographical, social, or cultural texts you will read as contexts within which to study the author.

Contextual readings (and viewings) will be selected from among the following,
 all of which will be on reserve for student use:

Abrahams, Roger. African Folktales. New York: Pantheon,

1983.

Appiah, Kwame Anthony. In My Father's House: Africa in

the Philosophy of Culture. New York: Oxford UP,

1992.

Bascom, William. African Dilemma Tales. The Hague:

Mouton, 1975.

Bennett, Lerone. Before the Mayflower: A History of Black

America. New York: Penguin, 1984.

Branch, Tyler. Parting the Waters: America in the King

Years, 1954-1963. New York: Touchstone, 1988.

DuBois, W.E.B. The Souls of Black Folk. New York: NAL-

Penguin, 1969.

Eyes on the Prize: Awakenings (1954-1956). Vol. 1. PBS

Home Video, 1987.

Eyes on the Prize: Ain't Scared of Your Jails (1960-1961).

Vol. 2. PBS Home Video, 1987.

Eyes on the Prize: No Easy Walk (1961-1963). Vol. 2.

PBS Home Video, 1987.

Eyes on the Prize: The Time Has Come (1964-1966). Vol. 4.

PBS Home Video, 1987.

White, Deborah Gray. Ar'n't I a Woman? Female Slaves in

the Plantation South. New York: Norton, 1985.

Jacobs, Harriet. Incidents in the Life of a Slave Girl. Ed.

Jean Yellin. Cambridge: Harvard UP, 1990.

McLaurin, Melton A. Celia: A Slave. Athens: U of Georgia

P, 1991.

Morrison, Toni, ed. The Black Book. Comp. Middleton

Harris, et al. New York: Random, 1974.

Thompson, Robert Farris. Flashes of the Spirit: African and

Afro-American Art and Philosophy. New York:

Vintage, 1983.

3. List literary critical and/or theoretical texts you will read to suggest the range of ways in which this author has been read.

Critical and theoretical readings will include selected chapters from the following, which will be on reserve for student use:

Bhabha, Homi. The Location of Culture. New York:

Routledge, 1994.

Bloom, Harold, ed. Toni Morrison. New York: Chelsea,

1990.

Conner, Marc. The Aesthetics of Toni Morrison: Speaking

the Unspeakable. Jackson, MS: U of Mississippi P,

2000.

Fanon, Frantz. Black Skin/White Masks. New York:

Grove, 1967.

---. The Wretched of the Earth. Trans. Constance

Farrington. New York: Grove, 1968.

Gates, Henry Louis, Jr. and K. A. Appiah, eds. Toni

Morrison: Critical Perspectives Past and Present.

New York: Amistad, 1993.

Harris, Trudier. Fiction and Folklore: The Novels of Toni

Morrison. Knoxville: U of Tennessee P, 1991.

Matus, Jill. Toni Morrison. New York: Manchester UP,

1998.

McKay, Nellie Y. and Kathryn Earle. Approaches to

Teaching the Novels of Toni Morrison. New York:

MLA, 1997.

Peterson, Nancy J. Toni Morrison: Critical and Theoretical

Approaches. Baltimore: Johns Hopkins UP, 1997.

Willis, Susan. Specifying: Black Women Writing the

American Experience. Madison: U of Wisconsin P, 1987.

4. Which assignments for the course require formal prose? Please indicate the required number of pages for each assignment.

a) analytic/interpretive essay focusing on one crucial scene in the Morrison novel that the student will study all semester (5 pages)
b) written report to accompany Powerpoint presentation on the history of U. S., with special attention to Black Americans and race issues during the years which constitute the setting for the same novel (5 pages)
c) annotated bibliography of secondary criticism on the same novel (5 pages)
d) final essay using historical and critical contexts to analyze and interpret the same novel (8-10 pages)

5. Which of the formal writing assignments require multiple drafts?
a) analytic/interpretive essay
b) final essay

6.
How will you provide substantive comments for generating ideas, planning drafts, and revising drafts prior to final submission of pieces for grading? (For example, you might use individual conferences, written comments, e-mail communications, etc.)

For both the analytic essay and final essay, I will either hold individual conferences with students or read students' drafts and offer written comments for revision before students submit the final graded version.

6. How will you build into the content of the course instruction in writing the formal prose pieces?

On class days when I explain the formal written assignments, I will ask students to freewrite to begin choosing or narrowing their topics and to formulate any questions they have about the assignment itself.

When we read assigned contextual materials, I will have students write in class about the implications of such material to the reading of the Morrison text we will also be studying at the same time.

When we read critical texts, I will have students write in class about whether or not they might be able to use a similar approach with the novel they have chosen to study all semester.

As students begin drafting the final essay, I will have one workshop day during which we will look at examples of student work that use historical and cultural contexts as well as criticism in order to interpret a literary text. We will consider strategies for integrating diverse material into a coherent "reading" of a novel that emphasizes the student's own ideas and voice. On this day, students will do an extended guided freewrite to clarify their own ideas about the novel, pinpoint their audience and purpose, and consider which contextual and critical works they might include in the essay.

7. What kinds of informal writing will you use in the course? (For example, you might use reading journals or logs, focus questions or discussion topics, short in-class responses to lectures or readings, invention and pre-writing for formal papers.)

a) focus questions. Each day students will design and bring to class one question on the assigned readings
b) guided freewriting in preparation for the analytic/interpretive and final essays
c) invention and pre-writing for the first drafts of these two essays
