[image: image1.png]T{THE

Syllabus – ENGL 766 Topics in Comparative Literature – Fall 2005

Surveying Other Wor(l)ds:

Ethnopoetics, Oral Literature, and the "Primitive"
Dr. Kenneth Sherwood

Sherwood@iupl.edu www.chss.iup.edu/sherwood

Class: Weds. 6-9pm, Leo 219

Office: Sutton 340; see web for regular hours; messages 724-357-2261

Surveying Other Wor(l)ds aims to allow students an engagement with interdisciplinary issues of current concern within literary studies and poetics, as well as ethnography and folklore. Beginning with introductory reading in traditional oral poetry indigenous to the Americas, the course explores assumptions about modern civilization and primitive culture in order to foreground and problematize Social-Darwinist conceptions of progress. We look at the early prominence of "Indian Song" imitations and translation in such modernist venues as Poetry: A Magazine of Verse (1917) and an early literary anthology, Path on the Rainbow (1918), interrogating the purpose and effects of recontextualizing cultural performances as literary artifacts. We self-reflexively explore our own relationships to the twentieth-century desire for a return-to-the-primitive, (perhaps even in relation to popular culture) in order to see what the tendency toward mythification expresses about contemporary life and how it is reflected in scholarship. We spend some time considering creative rather than scholarly "appropriation," as we consider contemporary poets who explore indigenous and oral traditions and performance—such Cecilia Vicuña, Jerome Rothenberg, Anne Waldman, Kamau Brathwaite, Maria Sabina, and Armand Schwerner. Framed by an appreciation of the "primitive" as a complicated Western construction, we consider specific cultural forms and practices such as: song, story, oratory, and ritual. We look at central Ethnopoetics concerns—the gap between cultural performance and written text—and embark on projects re-presenting select oral performances (translating, transcribing, and analyzing), thereby constructing new and creative translations that reflect their appreciation of the form, content, and cultural context of oral literatures. Whether in the form of constructive ethnopoetic work or critique and analysis of contemporary poetry, independent research will engage students first-hand with the difficulties of coming to know Other cultures; it will help them grapple with the valuable yet problematic roles academic disciplines play in gathering, transcribing, translating, presenting, and interpreting other cultures in assimilable terms.

Concepts, Themes, and Theoretical Issues

+ Primitivism, Othering, cultural exchange

+ Total translation, transcription, re-presentation, ethnopoetics

+ Orality, oral tradition, formulae, text, writing

+ Performance, versioning, appropriation, poesis

Texts

Technicians of the Sacred: A Range of Poetries, Ed. Rothenberg. UC Press 1985. 0520049128

Symposium of the Whole. Eds. Jerome and Diane Rothenberg. UC Press, 1984. 0520045319 (Out of Print)

Maria Sabina: Selections. Sabina, Maria. Ed. Rothenberg. UC Press 0520239539

Storyteller, Leslie Marmon Silko. Arcade Publishing 1989. 155970005X

Instan, Cecilia Vicuna. Kelsey Street Press, 0932716504

Middle Passages, Kamau Brathwaite. New Directions 1994. 0811212327

Juniper Fuse: Upper Paleolithic, Clayton Eshleman. Wesleyan 2003. 0819566055

The Tablets, Armand Schwerner. Nat'l Poetry Foundation, 1999. 0943373565

Technology and Other Resources

Students may be required to print some course materials. Regular computer access will be required so that you can make use of the Class Web Page (www.chss.iup.edu/sherwood), library resources, handouts or electronic reserves of support materials, and other interfaces such as: Blog, WebCT discussion list. Additional IUP computer help is available in Gordon Hall and the library. If you don’t consider yourself computer-literate, please try to think of the technology component of this course as an opportunity to gain added skills.

www.chss.iup.edu/sherwood;

see also other websites, such as: www.audibleword.org, www.ubu.com, epc.buffalo.edu/sound, www.factoryschool.org, www.oraltradition.org, Naropa @ www.archive.org.

Book-keeping

While I will typically prepare a number of "interventions" for a given class meeting, I prefer to run graduate courses as seminars. So I hope you will engage the reading fully and arrive on Wednesday evenings prepared enthusiastically for questioning, critique, extension or application of the assigned texts. (Discussion 10%) I will ask that you post-- as an adjunct to the oral in-class discussion --a 200-word response to your class blog each Tuesday by midnight and bring several printed copies to class. (For details and elaborate instructions, please see the class web page.) The response may be formal and scholarly, or you may chose to adopt an open-ended, reflective, or exploratory mode. I'll only be concerned to find the tracks of your active engagement with the issues. (Blogs: 10%) So as to help us all "share the floor," I'll ask that you prepare "talking points" for two readings over the course of the semester. Plan to speak for 5-minutes, raising questions or providing a commentary that leads to whole-class discussion. It will also be useful if you provide your classmates with a hand-out. (Talking Points 10%)

Following your own interests and preferences, you will explore the interdisciplinary practice of ethnopoetics by choosing four of the five activities (Experiments: 20%) over the course of the semester (one of which may become the foundation of your final project):

1. a speech transcription

2. critical evaluation of a published ethnopoetic translation/ transcription/ presentation

3. live (in-class) performance

4. original or documentary recording (with commentary)

5. representation of an ethnopoetic text in a new format

A critical essay (10-15 pages) or alternative project will serve as your major work (Final Project: 50%) for this course. It should grow from the discussion and readings of the semester, engaging with the work of a single poet or traditional text in a way that reflects a sense of the maker’s work and a familiarity with the theoretical and methodological issues pertaining to Ethnopoetics. The emphasis will be on the analytical work you accomplish, so I will encourage you to incorporate some close-reading and perhaps work with a document of a tangible performance. You should also make use of the supplementary bibliography (see website) and incorporate some independently identified secondary sources.

Feedback and Mentoring
I welcome the opportunity for discussion inside and outside of class and encourage you to take advantage of office hours. In addition, I am fairly timely in response to emails from “iup.edu” addresses. Please begin thinking about your final project early; browse ahead through late semester readings in seeking a topic; use the weekly blog posts, experiments and talking points as opportunities to explore. My habit is to comment extensively on major student work, so I will invite you to post a final project proposal (11/2) and a working bibliography (11/9) to your blog, and to bring a typed draft to me (11/16) for comments. While I try to provide guidance throughout the semester, students who only begin developing a project in the final weeks tend not to gain the benefit of significant feedback; my time, like yours, is subject to that end of semester crunch!

Cheating, Plagiarism, and Collusion

Scholastic Dishonesty is a serious matter. I am savvy and vigilant in detecting students who use unattributed web sources or utilize other "clever" methods to enhance their grades. Take the grade you honestly earn on an assignment. A plagiarized assignment

will earn you a zero for the assignment.

31-Aug
Introduction
Sherwood, "Ethnopoetics"

Tedlock, "Ethnpoetics" in Bauman

Rothenberg, "Ethnopoetics" Princeton Encylopdia of Poetry & Poetics

7-Sep
Definitions and Practices
Brian Swan, Introduction, Coming to Light xii-xlvi {er}

Castro, Interpreting the Indian Preface, xvii-xxvi

Lincoln, Foreword, Amer. Indian Poetry, pp. xv-xxvii

Bauman, ed. Folklore ..., 81-85, 119-27

Ethnopoetics @ubuweb

14-Sep
The Primitive: Historic Primitive as an "invention," Appropriation, and Critique - a look at the materials and methods of early 20th century ethnography and "foklore" as these influenced the literarization of "Native" verbal art and the orientalist cultural influence of the "pre-literate" "other"
Castro, Interpreting the Indian C1, 3-45

Mary Austin - Cronyn, American Indian Poetry, iii-xxviii

Cronyn, American Indian Poetry, 1-32, 119, 218-224, 341-360

Clifford, Introduction, Writing Culture 1-19

Densmore, Chippewa Music

Sherwood, Densmore's Ghost (draft)

Poetry 1917 (Reserve)

21-Sep
Practitioners
Maria Sabina

Anne Waldman-Fast Speaking Woman

28-Sep
Ethnopoetics I: Reorienting "Culture" and the Primitive; an opening of an interdisciplinary field
Technicians of the Sacred

Student Selections: Symposium of the Whole

Rasula, Review of Technicians (2nd edition)

Castro, "Rothenberg: New Forms from Old" (C5)

5-Oct
Orality: The study of traditional oral culture, relations between orality and literacy; scholarly approaches to unwritten poetry
Lord, Singer of Tales, Intro, pp. 3-8

Lord, Singer of Tales, C6, pp. 124-38

Ong, Orality and Literacy, Intro pp. 1-15

Ong, Orality and Literacy, C3, pp. 31-77

Tedlock, Spoken Word, Intro, pp. 3-19

Sel: John Miles Foley, How to Read an Oral Poem

12-Oct
Practitioners

Leslie Silko - Storyteller

Rothenberg, Shaking, Silko, 83-94, 366-367

Jerome Rothenberg - sel from Seneca Journal

Rothenberg, Shaking, Shaking, 13-37, 349

Rothenberg, Prefaces, Total Translation 76-92, 175

Rothenberg, Shaking, Horse Songs, 294-7, 411-13

Rothenberg, Shaking, Chippewa, 270-75, 4-5-7

Castro, Interpreting the Indian C5, 115-135

19-Oct
Tuning: Practice of Close Listening, theory and application in transcription, translation, and the visual representation of oral texts.
Tedlock, Zuni, CTL, 580-589

Tedlock, Finding the Center, vii, xi-xxxv,

Tedlock, Finding the Center, Coyote and Junco, 75-84

Tedlock, Towards a Poetics of Polyphony and Translatability

Tedlock, Interview: "People Either Go 'Click'"

Young, Ethnopoetic Translation, CTL, 564-79

26-Oct
Performance and Audience: Tradition and "emergent" events, the shift from page to multi-dimensional happenings; practice and criticism
Bauman, Verbal Art, pp. 3-58

Sherwood "Versioning"

Sel: Evers and Molina, Yaqui Deer Songs, pp. 73-125

Shechner, from Performance Theory

2-Nov
Practitioners
Cecilia Vicuna - Instan and selections

Sherwood, "Sound Written and Sound Breathing"

Kamau Bratwaite - Middle Passages

Brathwaite, History of the Voice, 259-304

9-Nov
Ethnopoetics II: Scholarly Practices
Hymes, Dell. "Breakthrough Into Performance" from In Vain I Tried to Tell

Selections: Alcheringa/Ethnopoetics:First Intn'l Symposium (1976)

Oral Impulse - Boundary II reprint @aubibleword.org

Alcheringa Reprint @durationpress.org

Davidson, "'By Ear He Sd': Audio Tapes and …"

16-Nov
Practitioners
Armand Schwerner - The Tablets

Clayton Eshleman - Juniper Fuse

30-Nov
Ethnopoetics and the Institution: Looking at 1976 from 2005, the discipline, curricula, and pedagogy; syllabi, anthologies.
Student Survey: Current Anthologies and Googled Syllabi

Swan, Recovering. Hymes 41-84

Sarris, Keeping Slug Woman, C7, 149-168

Rothenberg, Shaking, xv-xxiii

7-Dec
Ethnopoetics Today: Presentation, Scholarship, and New Media presenting opportunities for the reemergence of a vibrant discourse drawing upon "ethnopoetics"
Websites: Audibleword.org, UBUweb, PennSound, EPC, Foley's PathwaysProject.org

Rothenberg, "Ethnopoetics at the Millenium"

Spoken Word Podcasts and Secondary Orality

