11th Grade English Path

Shawn Michael Lavoie

Semester #1 August 31st -December 18th

 M, W, F 2pm -3pm

A sharpened edge of a razor, hard to traverse, a difficult path is this—the poets declare!

~Katha Upanishad

The Hero in American Literature

In literature as in life, we are drawn to exceptional characters: people who through their actions symbolize something greater, who through their stories embody shared values and dreams, and who through their striving inspire us. We look to them as cultural role models for ways to understand ourselves, society, and history. Yes, we are talking about the hero.
And this semester in 11th grade English we will be talking about the American hero. America did not invent the hero, but like all cultures built upon and morphed existing archetypes to speak to a new era. America is a big, brash new country in the history of the world. Its heroes come from all levels of the social hierarchy and represent a broad spectrum of values. Their journeys converge in the search for the elusive American Dream. Through class discussions of literature we will search for the deep roots of the original American voice, and find meaning in quizzical characters and form in adventurous word-scapes.
The study of the hero is fundamentally an investigation of self-transformation, and during this course, through writing and reflections, students will describe their own stages of personal growth. Our task is to move from subjective perception to objective understanding and back again: How do I relate to the world? And how does the world relate to me? The works of literature with which we will grapple will provide lenses to connect with and analyze heroes, anti-heroes and ourselves.

Class Work
1) Class Discussions: A fun, lively and deep class discussion on literature is one of my favorite things in the world—seriously. I expect students to prepare for discussions by reading and bringing questions to class. My hope is to foster self-guided discussion, whereby you and your peers draw insight from the literature.
2) Writing: We’ll be writing, editing and revising at a steady pace throughout the semester.
Workshop: with the goal of improving clarity and vivacity in our writing, weekly we’ll review grammar and style concepts, and practice the art of revision.
Portfolio: Each of your writing assignments will go through a draft process, and all drafts will be compiled in a portfolio. This portfolio will be handed in each time you turn in a final draft.
3) Quizzes and Short Essays: I will randomly give quizzes (short answer and essays) on the reading and on literary terms throughout the course as a class barometer.

Responsibility
It’s my responsibility as teacher to respect your needs, bring passion and knowledge to the subject, and reflect your efforts back to you through evaluation. As a student, your responsibility is to voice your interests and concerns, approach the subject with respect, and put forth your best work.

Evaluation

For your final grade, I weigh in-class participation as 20%, in-class work (essays, worksheets, etc) as 20% and your writing portfolio as 60%. Along the way, I use qualitative feedback, either written or digital.

Proposed Texts
We will work through a number of shorter pieces along with longer novels and plays. The following list is both too long and too short. We’ll have to choose:
All the King’s Men, Robert Penn Warren

Sound and the Fury, William Faulkner

Slaughterhouse Five, Kurt Vonnegut
Red Badge of Courage, Steven Crane
Selections of Notes from a Native Son, Steven Baldwin
A Member of the Wedding, Carson McCullers
The Great Gatsby, F. Scott Fitzgerald

Billy Bud, the Sailor, Herman Melville

There Eyes were Watching God, Zora Neal Hurston
Death of a Salesman, Arthur Miller

Long Days Journey into Night, Eugene O’Neill
Parable of the Sower, Octavia Butler

Plus! Various poems and short stories.
Films: If you’re interested, we will learn film analysis terms and techniques and watch some art films in class. Some of my favorites are: October by Eisenstein, La Jetee by Marker, one of shorts of The Decalogue by Kieślowski, North by Northwest by Hitchock…
