Reading US Culture閱讀美國文化

英語菁英學程
Teacher: Kevin Chen 陳奏賢

Spring 2010

Course Description:

When talking about the American culture, what images do we perceive in our mind? Famous sports teams such as Chien-ming Wang’s New York Yankees, Hong-Chin Kuo’s Dodgers, or Daisuke Matsuzaka’s Boston Red Sox? Pop stars Michael Jackson and Britney Spears, or the historical figure Dr. Martin Luther King? Tourist spots such as Las Vegas, Grand Canyon, New York and the Statue of Liberty? But how do we understand American cultures beyond these names, through films and news articles? In his 1860 preface to The Marble Faunt, the well-known novelist Nathaniel Hawthorne once wrote about his view on America:

No author, without trial, can conceive of the difficulty of writing a romance about a country where there is no shadows . . ., no picturesque and gloomy wrong, nor anything but a commonplace prosperity in broad and simple daylight, as is happily the case with my dear native land.
The famous essayist Ralph Waldo Emerson also commented on this new nation:

So in this continent, the energy of Irish, Germans, Swedes, Poles and all the European tribes, of the Africans, and of the Polynesians—will construct a new race, a new religion, a new state.
However, this nation is no longer new, and it has quite a big share of problems, shadows and contradictions. How do we, as both non-Americans and ESL (English as second language) learners, come to know the contradictions and dream of freedom and democracy in US culture?
The purpose of this course is to introduce the social and cultural diversity of American culture today, and in some historical perspectives. To make the culture vividly present, the course will use films and news articles, matched with discussion questions and other learning activities. To achieve these goals I will in the first place focus on the general introduction to US culture. Then the second part will be using three different but related divisions to understand US culture: The American Society, US in the 1960s, and American Popular culture. Hopefully, in the end of this semester, students will not only apprehend the main issues in US culture, but also get some broader perspectives to look at Taiwan’s cultural issues more objectively.
In this course the assigned readings will be from the handouts (newspaper and magazine articles) and the text Contemporary America by Russell Duncan & Joseph Goddard (written for the non-Americans and non-English speakers). We will also be viewing the materials from the Internet, like photos, short media clips from Youtube, and Hollywood films about contemporary American life.
Course Objectives:

This course is designed to enable students, by continuing to improve their English and through constant participation in the online activities,
· to understand major aspects of modern American culture;
· to read American newspapers and magazines with greater ease and understanding, and
· to discuss American films with greater understanding;
· to think about the issues of the culture they situate through reading and discussing different culture.
Course Evaluation:

1. Weekly Assignments (40%)
a. 2 Journals (10%)—Each Journal 5%
b. 6 Online Discussions (30%)—Each Discussion 5%
2. Group Report Proposal (10%)
3. Group Report [Blog Production] (20%)

4. Class Participation and Performance (10%)

5. Midterm Exam (20%)
Tentative Working Schedule
	Week
	Focus
	Assigned Reading
	Quiz & Assignment

	1

Feb.24
	Course Introduction / Paper Format / Technical Instruction

[Classroom]
	
	

	2
Mar. 3
	Unit 1 The American Society: Class, Diversity, and Family美國社會: 階級，多元性與家庭
1-1 Class and Diversity in the American Melting Pot 美國熔爐的階級與多元性
	1. “The Cult of Ethnicity” (doc)
2. American at The Crossroads (part) (ppt)
3. Asian American Experiences in the United States(part) (doc)
	*Online Discussion 1

	3

Mar.10
	Film: Gran Torino – Its Language and Issues
	1. Glossary for Gran Torino

2. Previewing Gran Torino
	

	4

Mar.17
	Discussion of Film: Ethnic Diversity and Generation Gap
	1. Postviewing points Gran Torino
	*Online Discussion 2

	5

Mar.24
	1-2 American Family and the Rise of the Individual 家庭與個人的崛起
	1. Diversity articles (pdf)
2. Glossary: Diversity Articles (doc)
3. American family reading (pdf)
4. Glossary: American Family (doc)
	*Journal 1

	6

Mar.31
	Film: My Big Fat Greek Wedding – Its Language and Issues
	1. Glossary for My Big Fat Greek Wedding (doc)
	

	Apr. 7
	Holiday

	7

Apr.14
	Discussion of Film: Family and the American Identity
	1. Postviewing points My Big Fat Greek Wedding
	*JoinNet Group Discussion 1

	8
Apr.21
	Midterm Exam

[Classroom]

	9

Apr.28
	Unit 2 The United States of America in the 1960s 1960年代的美國
2-1 The 1960s and American Culture: The Cultural Big Bang美國文化的60年代
	1. 1969 in New York Times
2. “Taking Stock” (doc)
3. “A Peace Train Rides Again”(doc)
	*Online Discussion 3

	10

May 5
	2-2 American Civil Rights Movements: Race, Ethnic, and Women 美國社會運動：種族、族裔與女性

2-3 Bob Dylan, the Beat Generation, and the Counter-cultural Movement 鮑伯狄倫、垮掉的一代與反主流文化運動
	1. Courtney article (doc)
2. Glossary – Courtney Article (doc)
3. Robert Frank’s The Americans (Part) (ppt)
Reference: King’s “I Have A Dream” Speech (video)
Reference: bobdylan.com
	*Group Report Proposal Due

	11

May 12
	Unit 3 American Popular Culture美國流行文化
3-1 Mass Entertainment in the Global Era: Film and TV 全球化時代下的美國大眾娛樂：電影與電視

	1. “Formulas in American Popular Culture” (doc)
2. “Popular Music As Cultural Industry” (pdf)
3. “Madonna: Material Girl” (pdf)
4. “Fun-Loving Sponge Keeps It Clean” (doc)
	*Online Discussion 4
*JoinNet Group Discussion 2

	12

May 19
	3-2 Jazz and Blue爵士樂與藍調
	“Beginner’s Guide and History—How to Listen to the Blues” (doc)
	*Online Discussion 5
*Journal 2

	13

May 26
	3-3 Popular Music: From The Beatles to Michael Jackson 流行音樂: 從披頭四到麥克傑克遜
	1. “On the Beatles” (pdf)
2. “Turning the Beatles’ Oeuvre Into a Scholarly Pursuit” (doc)
3. “How Michael Jackson Became a Pop God” (doc)
4. The Tragedy of Michael Jackson
	*Online Discussion 6
*JoinNet Group Discussion 3

	14

June 2
	Group Report 1 [Classroom LA 302]

	15

June 9
	Group Report 2 [Classroom LA 302]

	June 16
	Holiday

	June 23
	Final

PAGE
1

