										Lost in Translation
English 322: Topics in African American Literature

	

[image: http://www.raproject.com/wp-content/uploads/2007/04/miscommunication.jpg]

Course Overview: In much of American culture there are specific expectations of high and low brow art. When Black literature is under consideration, however, there is a collapse of these expectations, i.e. Black literature is not seen as “good” unless it is also popular. Black writers often construct texts which address specific racial and ethnic, cultural and historical experiences. It is questionable however, how often and to what effective degree, that their unadulterated voice reaches the public. It seems that for most Americans the moment of contact with the other can only happen when the voice of the underrepresented is “revisioned” onto the silver screen. It is through the medium of film that the public attempts to “see” the other. Unfortunately these interpretations rarely offer reliable points of encounter. This course will center on the myriad of issues surrounding the filmic adaptations of major African American texts to film. Essentially we will attempt to answer the question: what happens to images of Blackness when Black texts are made into films for public consumption?

Required texts:
Hansberry, Lorraine. Raisin in the Sun.
Hurston, Zora Neale. Their Eyes Were Watching God.
Morrison, Toni. Sula.
Naylor, Gloria. The Women of Brewster Place..
Nichols, Grace. I is a Long Memoried Woman.
Shange, Ntozake. For Colored Girls who have Considered Suicide when the Rainbow is Enuf.
Walker, Alice. The Color Purple.

[bookmark: _GoBack]Reading and Assignment Schedule
(subject to change)

Wednesday 	1/16 	Introduction to course

Monday	1/21 	Martin Luther King Day- Class Cancelled
Wednesday	1/23	Their Eyes Were Watching God-to the end of Chapter 6

Monday	1/28 	Their Eyes Were Watching God-to the end
Wednesday	1/30 	Their Eyes Were Watching God
(see film by 2/4)

Monday	2/4 	Their Eyes Were Watching God- film discussion
Wednesday	2/6 	 A Raisin in the Sun- Act I
			

Monday	2/11 	A Raisin in the Sun – to end
Wednesday	2/13 	A Raisin in the Sun

			
Monday	2/18 	A Raisin in the Sun (in class film)
Wednesday	2/20 	A Raisin in the Sun film & discussion- 1st essay due
			

Monday 	2/25 	The Color Purple- to end of p149
Wednesday	2/27 	The Color Purple
Thursday	2/28	Poster Presentation in Campus Center Lobby 12-1:30pm
(see film by 3/5)

Monday	3/3 	The Color Purple-to the end
Wednesday	3/5 	The Color Purple

Monday 	3/10 	 The Color Purple- film discussion
Wednesday	3/12 	Midterm exam
			
Monday 	3/17 	Spring Break	
Wednesday	3/19 	Spring Break

Monday	3/24 	The Women of Brewster Place- to the end of “Luciella Louise Turner”
Wednesday	3/26 	The Women of Brewster Place
			(see film by 4/2)

Monday	3/31 	The Women of Brewster Place- to the end - 2nd essay due
Wednesday	4/2 	The Women of Brewster Place- film discussion
			
Monday	4/7 	For Colored Girls…- read entire text
Wednesday	4/9 	For Colored Girls…
(see film by 4/16)

Monday	4/14	For Colored Girls…
Wednesday	4/16	For Colored Girls…- film discussion
			
Monday	4/21 	I is a Long Memoried Woman- read entire text
Wednesday	4/23 	I is a Long Memoried Woman-

Monday	4/28 	I is a Long Memoried Woman film and discussion
			Annotated Bibliography Due
image1.jpeg

