AMES 225/COML212: Modern Middle Eastern Literatures In Translation (Spring 2004)

M: 4:30-6:00, W: 4:30-6:00 

Towne Building 319

Coordinator: Leslie Essoglou LCE@sas.upenn.edu
Office Hours: T 1:30-2:30 Williams Hall Café and by appointment; mailbox located 
in the AMES office 3701 Market Street, 2nd Fl.

Prof. Roger Allen (Arabic): rallen@ccat.sas.upenn.edu; AMES 3701 Market Street, 2nd Fl. 

Prof. Sibel Erol (Turkish): sibel.erol@nyu.edu
Prof. Nili Gold (Hebrew): niligold@sas.upenn.edu; AMES 3701 Market Street, 2nd Fl. 

Prof. Paul Sprachman (Persian): sprachma@rci.rutgers.edu 

Kelly Tuttle (WATU Fellow): tuttlek@sas.upenn.edu 


This course serves as an introduction to the literary traditions of the Middle East through the examination of contemporary works translated from Arabic, Hebrew, Persian, and Turkish. It is team-taught, involving four specialists in Middle Eastern literature. This course is offered simultaneously at Penn and Rutgers University. Each week, the Wednesday session will be linked by video-conference between the two universities. The course deals with the modern literary tradition of each culture through poetry, the short story and long narrative. All readings are in English. 


Unless otherwise noted, one of the four faculty members will teach the Wednesday sessions and Leslie Essoglou will lead Monday discussion sessions. 

The Blackboard site will be used to its fullest extent. Please be sure you know how to navigate it. You will be automatically enrolled on the site once you register for the course. The URL is: courseweb.upenn.edu. If you experience any problems with Blackboard, please contact Leslie.


Course Requirements
Participation and Attendance: Attendance is required at all classes—both Monday and Wednesday sessions. Any unexcused absences and excessive tardiness will reflect negatively on the grade. Beyond physical presence, students are expected to participate in the class discussion through questions, opinions, and observations on the texts, traditions, and/or genres. They are also expected to participate on online discussions and postings through the Blackboard site for this course (see description below). All readings must be done before the session for which they are assigned. The Wednesday sessions are not designed as lectures; rather, they are a forum for discussion with the specialist of the tradition, as well as the students at Rutgers. Monday sessions are a continuation of these dialogues and further explore issues that were not covered with the professor. 25% of the grade.

Blackboard: The course will have a site located on Blackboard (courseweb.upenn.edu). This site will provide a forum for posting messages, sharing ideas, and discussions outside of class time. The instructor and coordinator will also follow and often participate in these online discussions. Credit will be given for astute critical comments and probing questions. More specifically, you will use this site to sign up for your presentation(s) and to post ideas and questions as a springboard to your presentation in class and following discussion. Blackboard participation is not optional; it is part of your participation and attendance evaluation. 

Presentations: Presentations do not mean that you have to do them by yourself! For each new text read, 
a few students will come to class prepared to lead the day’s discussion of the text by presenting their ideas and asking questions. When Rutgers’ professors present lectures, Upenn students will give their presentations, and vice versa. These are not biographical or historical presentations, but focus on the day’s reading. Presentations can consist of analyzing the literature’s content, structure, style, narrative method, etc. Students must sign up for topics with Leslie Essoglou, which will be posted on the Blackboard site in advance. If two or more students are presenting one day, you should meet before class and go over your presentations together. (You may also use Blackboard as a way of facilitating these meetings/discussions if you can not meet in person.) The number of presentations will depend on class size. 20% of the grade.

Below are examples of presentation topics:

· Structure of narrative/poem (i.e., what kind of a text is it, how does the structure relate to the narrative/poem, what does the structure express)

· Characters (i.e., voice, role, age, relationships between characters)

· Narrator(s) (i.e., voice, role, legitimacy)

· Setting (i.e., historical, political, social setting; place; seasons)

· Imagery (i.e., what is evoked and how, what are the possibilities inherent in the images)

· Time (i.e., how much time elapses, how is time expressed, is time moving forward—progression, or looking backward—remembering or flashback)

· Theme (i.e., what are the major themes, how are they expressed)

 
Quizzes: Quizzes will be given on Mondays for the text(s) of the week. The purpose of the quizzes is to ensure that students have read the text. The lowest grade will be dropped. 15% of the grade.

Papers: Three 5-page papers will be written for the class (see due dates below). The topics of these papers are open. We will discuss them in more detail as the semester progresses. However, each genre must be covered, i.e., one paper on poetry, one on the short story, one on the longer narrative. The order that you choose to present these traditions and genres is up to you. The topic of the papers must be discussed with either Leslie or one of the professors before commencing work on it. If WATU credit is sought, students must arrange to submit drafts to the WATU fellow with enough time for revision before turning it in to Leslie. All papers are due to Leslie at the beginning of the class on the day they are due. No late papers will be accepted. 40% of the grade 


Below is a tentative list of possible topics, but it is by no means definitive. You are encouraged to speak with Leslie, or one of the specialists in the field, once you have chosen the text(s) and formulated the basic idea of your paper. 

· Comparing two or more poems from two different traditions, or by the same poet.

· The place of history in a narrative

· The use of time

· The use of symbolism

· The use of myth in modern poetry

· The text as social criticism

· Narrator’s voice

· Narrative structure

· The analysis of character in relation to the text

Evaluation of the papers is based upon: 

· Content and style 

· Clear articulation of the idea

· Carefully constructed argument and/or analysis

· Appropriate use of examples from the texts and/or secondary sources (i.e., not used superfluously, but to underscore the argument) 

· Correct and proper use of citations

· A well-edited paper (i.e., free of typos, run-on-sentences, missing punctuation, grammatical errors, etc.)

· A proper bibliography, if applicable.

Additional comments: 

· Using secondary sources is recommended, but not necessary. Please feel free to ask for help in finding appropriate sources, either from Leslie, or one of the specialists. 

· Please be careful of using the Internet as a source or citation in your papers. Only use credible academic or historical sources. Not all information out there is accurate, and some of it is even plagiarized. If you are unsure of a site’s credibility, don’t use it. 

· Citations must follow standard usage. Please refer to the MLA or Chicago Manual of Style. 

· Plagiarism will be punished to the fullest extent.

Readings: All readings must be done in advance of class, and the quizzes will reflect that week’s assigned readings. There are four books and a bulkpack for the course. The books can be purchased at the Penn Books tore at 36th and Walnut Streets. The Bulkpack can be purchased at Wharton Reprographics located in the basement of Steinberg-Dietrich Hall (off Logan Walk). Additionally, texts can also be found on reserve at Rosengarten in Van Pelt Library and on Blackboard.

Books:

· Amos Oz, The Hill of Evil Counsel
· Azar Nafisi, Reading Lolita in Tehran: A Memoir in Books
· Hanan al-Shaykh, The Story of Zahra
· Orhan Pamuk, White Castle 

On reserve: 

· Anderson, Elliot, ed. Contemporary Israeli Literature, especially Afterword, by Robert Alter

· Boullata, Issa, Critical Perspectives on Modern Arabic Literature
· Carmi, T., The Modern Hebrew Poem Itself
· Evin, Ahmet, Origin and Development of the Turkish Novel
· Faik, Sait, A Dot on the Map
· Hareven, Shulamith, City of Many Days
· Iz, Fahir, ed., An Anthology of Modern Turkish Short Stories
· Mizanoglu, Nilufer, Twenty Stories by Turkish Women
· Nafisi, Azar, Reading Lolita in Tehran: A Memoir in Books
· Oz, Amos, The Hill of Evil Counsel
· Pamuk, Orhan, The White Castle
· Ricks, Thomas, Critical Perspectives on Modern Persian Literature
· Shaked, Gershon, Modern Hebrew Fiction, 1880-1980, especially chapters 10 & 11

· Al-Shaykh, Hanan, The Story of Zahra
· Silay, Kemay, ed., An Anthology of Turkish Literature
· Sullivan, Paknazar, ed., Stories by Iranian Women Since the Revolution 
Additional reference books, journals and websites are available. Please consult one of the professors or Leslie for more information. Professor Erol has noted that for more information on Turkish Literature, a good source is The South Atlantic Quarterly, Volume 102, Number 2/3, Spring/Summer 2003. These relevant articles will be posted on Blackboard.
Evaluation

Students in the course who come to class regularly, do well on the writing assignments, and make comments on the readings in class and on Blackboard, can expect to receive a grade of B, or even possibly B+. Those that demonstrate excellence in most or all of the required elements of the course can achieve an A.

Schedule
The schedule and readings are subject to change; all changes will be announced in advance and posted on blackboard.
BP = bulkpack
BB = blackboard

Monday January 12 
Essoglou: Introduction to course

Wednesday January 14 
Gold: Introduction to the genre of poetry/Israeli tradition
 
Monday January 19 
No Class/MLK Holiday

[Tuesday January 20 
Classes start @ Rutgers]


Wednesday January 21
Allen: Introduction to the study of literature/Arabic tradition 

*Rutgers University will join Upenn today

· BP Arabic Literary Tradition

Monday January 26 
Pardis Minuchehr: Introduction to the Iranian tradition

· BB Iranian Literary Tradition

Derem Yelesin: Introduction to the Turkish tradition 

· BB Turkish Literary Tradition

Wednesday January 28 
Allen: Long Narrative—Al-Shaykh, The Story of Zahra 
Monday February, 2

Essoglou: Continuation of The Story of Zahra
Wednesday February, 4
Gold: Hebrew poetry

· BP Bialik, "Alone," "It Was a Summer Evening" 

· BP Goldberg, "From My Mother's Home," “Tel Aviv 1935”
· BP Ravikovitch, "Mechanical Doll," "Lying on the Water" 

· BP Zach, "A Moment," "When God First Said" 

· BP Amichai, "A Letter of Recommendation," "Elegies on the War Dead #4" 


Monday February, 9

Essoglou: Continuation of Hebrew poetry 

Wednesday February, 11
Erol: Turkish poetry 

· BP Turkish poetry content questions

· BP Divan poem by Fuzuli, 

· BP Two Sufi poems by Yunus Emre 

· BP Orhan Veli Kanik, "I Listen to Istanbul" 

· BP Ahmed Hasim, "Envoi" 

· BP Nazim Hikmet, "Fable of Fables" 

· BP Ahmet Hamdi Tanpinar, "I Am Neither in Time" 

· BP Necip Fazil Kisakurek, "Hotel Rooms" 


Monday February, 16

Essoglou: Continuation of Turkish poetry
 
Wednesday February, 18 
Allen: Arabic poetry 

· BP Badr Shakir al-Sayyab, Song of the Rain

· BP Nizar Qabbani, Bread, Hashish, and Moonlight?

· BP `Abd al-Wahhab al-Bayyati, "Village Market" 

· BP Khalil Hawi, "The Sailor and the Dervish" 

· BP Yusuf al-Khal, "The Deserted Well" 

· BP Adunis, "I said to you," "You have no choice," "The Homeland" 


Monday February, 23 

Essoglou: Continuation of Arabic poetry
Paper #1 Due 

Wednesday February, 25 
Sprachman: Persian poetry 

· BP Farrukhzad, "Mechanical Doll," "Born Again," "O Realm Bejewelled" 

· BP Reza Baraheni, "Barbecue" 

· BP Muhammad Reza Kadkani, "In the Name of the Red Rose" 

· BP Ali Zarrin, "Made you Mine, America" 

Monday March 1 

Essoglou: Continuation of Persian poetry 

Wednesday March 3 
Sprachman: Long Narrative—Nafisi, Reading Lolita in Tehran
 

March 6-14 PENN Mid-Term Break 

March 13-21 RUTGERS Mid-Term Break

Monday March 15 

Essoglou: Continuation of Reading Lolita in Tehran
*Rutgers on mid-term break
 
Wednesday March 17

Allen: Arabic short story 

· BP Zakariyya Tamir, "Face of the Moon" 

· BP Najib Mahfuz, "Zaabalawi" 

· BP Yusuf Idris, "House of Flesh," "The Concave Mattress" 

· BP Fu'ad al-Tikirli, "The Oven" 

*Rutgers on mid-term break

Monday March 22 
Essoglou: Continuation of Arabic short story 

Wednesday March 24

Gold: Long Narrative—Oz, The Hill of Evil Counsel
 

Monday March 29
Essoglou: Continuation of The Hill of Evil Counsel
Paper #2 Due 

Wednesday March 31
Gold: Hebrew short story 

· BP S.Y. Agnon, "A Whole Loaf" 

· BP Appelfeld, "Cold Spring" 

· BP Shabtai, "The Visit" 

· BP Yitzhak Ben Ner, "A Village Death" 

· BP Bat-Shahar, "Among the Geranium Pots" 

· BP Castel-Bloom, "Ummi fi shurl" 

Monday April 5 
Essoglou: Continuation of Hebrew short story

Wednesday April 7 
Erol: Turkish short story 

· BP Turkish Stories content questions

· BP Omer Seyfeddin, "The Secret Temple," 

· BP Sait Faik Abasiyanik, "Sivriada Nights" 

· BP Nazli Eray, "Monte Kristo"

· BP Sevgi Sosyal, "The Junk Peddler" 

Monday April 12 
Essoglou: Continuation of Turkish short story 


Wednesday April 14 
Sprachman: Persian short story 

· BP Muhammad Ali Jamalzadeh, "Persian is Sugar"

· BP Sadiq Hidayat, "Seeking Absolution" 

· BP Bozorg Alavi, "Waiting" 

· BP Jalal Al-i Ahmad, “The Joyous Celebration?”

· BP Ravanipur, "We Only Fear the Future" 

· BP Golestan, "Esmat's Journey" 

Monday April 19 
Essoglou: Continuation of Persian Short Story 

Wednesday April 21
Erol: Long Narrative—Pamuk, The White Castle 

Friday April 23

Final Day of Classes

Friday April 30
Paper #3 Due

AMES 225/v.2/LE


