PAGE

[image: image1.png]

UNIVERSITY OF STELLENBOSCH

DEPARTMENT OF ENGLISH

53880 ENGLISH STUDIES

178

COURSE PROSPECTUS

2019
Course Coordinator:
Dr. Riaan Oppelt
Room 580
Email: roppelt@sun.ac.za
Departmental website: www.sun.ac.za/deptenglish
The Department of English

Vision

For more than three centuries the Cape has served as a passageway linking the cultures of West and East, North and South. Taking into consideration these historical and geographical contexts, the Department of English at Stellenbosch University seeks, in its teaching and research, to affirm its location at the junction of the local and the global. From the perspective of the postcolonial present, it maps transcultural literary movements that reach back in time and extend across several continents.

Mission

Our mission is to provide students with the skills and insights needed to engage with and interpret a wide variety of texts, including film and other media; to introduce students to the rich diversity of literatures written in English, both locally and globally; to develop an awareness of, and sensitivity to, the English language and its uses; to promote discussion and debate, stimulate intellectual curiosity, and open up areas for further enquiry and research; to be accessible to students from all linguistic, educational, and cultural backgrounds; to equip students to participate as critical and articulate citizens and agents in contemporary society; to foster an understanding of our history and culture, and of our contemporary reality as an African society in transition; to develop the teaching practices and research capacity of staff; to establish links with university networks locally and abroad; to produce work that meets international standards of excellence; and to assist in transforming the institution in which we teach.

CONTENTS:
	Item no
	Heading
	Page no

	1
	Your timetable
	1

	2
	Introduction
	1

	3
	Your English timetable for the year
	2

	4
	Course Outline
	4

	5
	ENG 178 Components: Lecture, Online Tutorial, Online Activity
	6

	6
	Placement in Group Tutorials
	8

	7
	Continuous assessment
	9

	8
	Your responsibilities
	10

	9
	Plagiarism
	12

	10
	Classrooms, Noticeboards, Staff offices
	13

	11
	Advice and Guidance
	13

	12
	Trouble-shooting
	13

	13
	Marking procedures
	14

	14
	DVDs
	14

	15
	University Library
	14

	16
	Bursaries
	14

	17
	Setwork list
	15

	18
	Staff of the English Department
	15

	19
	Test dates
	16

This booklet is a core document which must be kept available and consulted throughout your first year. Please pay careful attention to the information it contains: it could make the difference between passing and failing.
1. YOUR TIMETABLE

You have 3 periods per week: ONE LECTURE, ONE FACE-TO-FACE TUTORIAL (also called a GROUP TUTORIAL) and ONE ONLINE TUTORIAL per week.
Lecture (ONE a week):
The three lecture times are (these are the same lecture repeated at these times):

Group 1: Monday 10:00 in Room 230 (Arts and Social Sciences Building)

Group 2: Monday 12:00 in Room 230 (Arts and Social Sciences Building)

Group 3: Tuesday 12:00 in Room 230 (Arts and Social Sciences Building)

You should attend one of these periods and attend the group to which you have been assigned.

Group Tutorial (ONE a week): You will select a group tutorial on SUNLearn during the first week of lectures. These start in week 2 of the first term. You stay in this group for the whole year.

Online Tutorial (ONE a week): You do these online each week.

2. INTRODUCTION

English Studies 178 is a first-year course, which gives access to English Studies 278.

OUTCOMES OF THE ENGLISH 178 COURSE

The English Studies 178 course develops the ability to read texts critically, whether these are literary texts (novels, poems, plays) or other texts (films, news reports, advertisements). The study of literary and other texts requires both a sensitivity to language and an understanding of genre and context, and of conventions such as realism.

Your awareness of language (what it is and how it influences us) will be developed in a variety of ways through all the courses offered. A key skill is the close, interactive reading of texts, together with the ability to formulate your own response clearly and coherently.

In addition, writing skills will be developed, and students will be required to submit written pieces in each of the terms, based on the work done in a particular component. Because of our interest in encouraging and developing your own response to, and understanding of, the work studied, as much of the course as possible is taught through small-group face-to-face tutorials and online tasks. These facilitate interaction between students and with the tutor, and allow you to work at your own pace and at an appropriate level.
ORGANISATION

As explained below (Your English Timetable for the Year) each student will attend/complete
ONE LECTURE AND TWO TUTORIALS (ONE GROUP AND ONE ONLINE) PER WEEK.
The lectures communicate key concepts, and demonstrate the ways in which texts can be read and analysed.

The English Studies 178 course is designed as an integrated whole, and students who fail to attend lectures will find they are unprepared for written assignments and group tutorial discussion. Their chances of passing the course will be significantly reduced.

The lecturer is likely to refer you to supplementary material on reserve in the library or on SUNLearn. Where there is a prescribed text, you should bring this with you to lectures, and ensure that you have done the necessary reading.

In addition to the lectures, each student will be placed in a group tutorial for a component of the programme. These group tutorials cover texts dealt with in the lectures and texts which are not covered in lectures. Tutorials are structured to encourage cooperative learning and active participation: the more you participate, the more you will learn and benefit from these classes.

In this department, ‘English’ is not only a field of study and our medium of communication, but also a set of (speaking, writing, reading and listening) skills which we try to cultivate in our students.
Every week, by yourself and at a time of your choosing, you have to complete, before the group tutorial of the following week, an online tutorial. This contributes to your final mark and is also compulsory.

Regular attendance at both lectures and the group tutorials is thus essential.
3. YOUR ENGLISH TIMETABLE FOR THE YEAR

1. According to your choice of other first-year subjects (see University's main timetable), you will be placed in one of three lecture groups (the lectures are repeated as the whole first-year class cannot fit into one venue). Lists of names showing the groups will be available on SUNLearn, on the notice-boards at the "Neelsie" and on the English Studies 178 notice-board on the second floor of the Arts and Social Sciences Building. All students must register with the Department at the first class meeting of the year. You will be asked to select your group tutorial timeslot on SUNLearn OR in Office 581 - by doing this you are regarded as ‘registered’ in the department.

2. The lecture component is compulsory for all students. In addition, students must stay in the tutorial they registered for at the start of classes for the entire year.
3. Every student will have two contact class meetings a week: one lecture and one group tutorial, as well as one online tutorial a week. Students partaking in the Academic Assistance programme will have an extra group tutorial meeting each week.
4. Attendance at the lecture and the group tutorial, and completion of online tutorials/tasks, are compulsory.

5. Do you need extra help with you English 178? The Academic Assistance Programme, which provides additional academic support – an extra small tutorial per week – if you are struggling, runs throughout the year and focuses intensively on reading and writing skills. Ideally, you should elect to make use of these resources at the beginning of the year if you feel that you need help with academic reading and writing skills, or when your early assessment mark (written in late February) is below 50%. You can, however, enrol for it at two other times during the year if your marks indicate the need, or you can leave the programme if you have progressed sufficiently with the help of the Academic Assistance Programme in the first semester. Ask you tutor about the Academic Assistance Programme.
4. COURSE OUTLINE (below)
4. COURSE OUTLINE
Semester 1

	LECTURE
	
	TUTORIAL 1
	Online tutorial

	Week 1: 4 - 8 Feb

Intro to ENG 178

(Riaan Oppelt)

Text & Context (L1)

(Daniel Roux)

What is textual analysis?
	
	No tutorials in Week 1
	No tutorials in Week 1

	Week 2: 11 - 15 Feb

Text & Context (L2)

(Daniel Roux)

Semiotics and the Media
	
	Introduction to course and tutorial component

	Text & Context

Introduction to analysis

Hemingway, ‘Cat in the Rain’

	Week 3: 18 - 22 Feb

Text & Context (L3)

(Daniel Roux)

Semiotics and the Media
	
	Short Fiction

Kureishi ‘My Son the Fanatic’

	Text & Context
Semiotics and the Media

Reading gender, adverts

Basic introduction to essay writing

	Week 4: 25 Feb – 1Mar

Text & Context (L4)

(Daniel Roux)

Making Others
	
	Early Assessment Test

	Analysing Short Fiction

Gordimer, ‘The Bridegroom’

	Week 5: 4 – 8 Mar

Purple Hibiscus (L1)

(Nwabisa Bangeni)

Intro: plot, structure
	
	Text & Context / Short Fiction

Making Others

Rive, ‘The Dagga-smoker’

Submit Text and Context Exercise

Tutors Return EA exercise
	Introduction to Othering
Othering in the Media

Othering in fiction

Mbao, ‘The Bath’

	Week 6: 11- 15 Mar

 Purple Hibiscus (L2)

(Nwabisa Bangeni)

Narrative voice
	
	Purple Hibiscus (1)

Introduction to the novel

Close reading
	Purple Hibiscus (2)

Analysing Novels

Close reading

	Week 7: 18 - 20 Mar

Purple Hibiscus (L3)

(Nwabisa Bangeni)

‘Burning Feet’

	
	RECESS BEGINS Thursday 21 March, which is also a Public Holiday/No Thursday and Friday Tutorials/Find Material on SUNLearn
Purple Hibiscus (3)

Cheryl Stobie, ‘Dethroning the Infallible father’

Tutors Return Text and Context Ex

Discuss Purple Hibiscus exercise
	Reading Articles

Narrative voice (Daria Tunca)

Central concepts

	
	
	RECESS 21 MARCH to 31 MARCH

	

	TERM 2
Week 8: 1 – 5 Apr
Purple Hibiscus (L4)

 (Nwabisa Bangeni)

Gender Relations & Patriarchy
	
	Writing tutorial (1)

Submit Purple Hibiscus exercise

Essay topic analysis and mapping the essay

Essay Introductions
	Writing tutorial (2)

Developing the argument: topic sentences

Essay structure

	Week 9: 8 – 12 Apr

The Effect (L1)

 (Tina Steiner)

Intro: the playwright and the stage
	
	Writing Tutorial (3)

Initial brainstorming and modelling of semester essay
	Writing tutorial (4)

Developing the argument and closing

Referencing, citations

	Week 10: 15 – 18 April

The Effect (L2)

(Tina Steiner)

The Brain
	
	FRIDAY 19th is a PUBLIC HOLIDAY/No Friday Classes/Find Material on SUNLearn
The Effect (1)

Characterization & Dialogue

Submit Draft Short Story Essay
	The Effect (1): Introduction to theater analysis

	Week 11: 22 Apr -26 Apr
NO LECTURES THIS WEEK
	
	MONDAY 22nd is a PUBLC HOLIDAY/TUESDAY 23rd FOLLOWS A FRIDAY TIMETABLE/Monday and Tuesday Tutorial Groups to find Material on SUNLearn

	The Effect (2): Central concepts

	Week 11: 29 Apr -3 May
The Effect (L3)

(Tina Steiner)

The Heart
	
	Wednesday 1 May is a PUBLIC HOLIDAY. No Wednesday tutorials/Find Material on SUNLearn
The Effect (2): The Embodied Self

	NO ONLINE TUTORIAL

	Week 12: 6 May - 10 May

The Effect (L4)

(Tina Steiner)

The Human
	
	The Effect: Health & Big Business

Return Draft Essays

Submit The Effect exercise
	NO ONLINE TUTORIAL/ Finalising essays

	Week 13: 13-17 May

TEST PREP SESSIONS
	
	Exam Prep and Tut evaluations

Return The Effect exercise

Submit Semester Essay
	Test Prep: Purple Hibiscus

Test Prep: The Effect

	
	
	
	

 Semester 2
	LECTURE
	
	GROUP TUTORIAL
	Online Tutorial

	Week 1: 22 – 26 Jul
Black Consciousness Poetry (L1)
(Wamuwi Mbao)

	
	 Introduction to second semester
Video: Gil Scott Heron, “Black History”

(Watch video before class, either on

youtube or on SUNLearn)
	 Introduction to Poetry: “Not Enough Breath”

	Week 2: 29 Jul -2 Aug
Black Consciousness Poetry (L2)
Representations

(Wamuwi Mbao)
	
	Koleka Putuma, “Black Women/White Babies”

Nkathazo ka Mnyayiza, “A Day in Our Life”
	 Spoken Word Poetry

	Week 3: 5 Aug - 9 Aug
Black Consciousness Poetry (L3)
Black is Beautiful

(Wamuwi Mbao)
	
	Friday 9 August is a Public Holiday. Friday students to find material on SUNLearn.
Magoleng wa Selepe, Adrian Diff Van Wyk

	 Poetry Analysis: "For Don M - Banned"

	Week 4:12 – 16 Aug

Black Consciousness Poetry (L4)
The Now

(Wamuwi Mbao)
	
	 Short Fiction

 Blood Work

	Analysing Short Fiction

 ‘The Garden Party’

	Week 5:19 – 23 Aug
Literary Stylistics Intro By Linguistics Department
	
	 Essay writing workshop

Sharing rough drafts
	 No Online Tutorial

	Week 6: 26 – 30 Aug

Smell of Apples (L1)
Introduction & Contextualization

(Megan Jones)

	
	 Smell of Apples
 Introduction and Close Reading
	 Smell of Apples

Introduction to SA Literature

Context Inside&Outside the Text

	Week 7: 2 – 6 Sep

Smell of Apples (L2)
Language, Ideology and Race

(Megan Jones)
	
	 Return poetry exercise

 Smell of Apples:

 Rita Barnard article

 Smell of Apples Essay Topics

	 Smell of Apples

 Ideology

	Week 7: 28 Aug – 1 Sep

Smell of Apples (L2)

(Megan Jones)
	
	Smell of Apples
 Gender and Sexuality

 Smell of Apples Essay Topics
	Smell of Apples

 Rita Barnard article

 Language, Ideology and Race

	
	
	
	

	
	
	 RECESS
 7—15 September
	

	Week 8: 16 – 20 Sep

Smell of Apples (L3)

Gender and Sexuality

(Megan Jones)

	
	 Smell of Apples

 Consolidation

 Article by Michiel Heyns

Submit Polished SoA Draft Essay
	Analysing Short Fiction
‘In the Clarity of the Third Class Compartment’

	Week 9: 23 Sep – 27 Sep

Tuesday 24th is a public holiday. NO TUESDAY LECTURE. Find Material on SUNLearn.
Smell of Apples (L4)

(Megan Jones)
	
	Tuesday groups to find material on SUNLearn.
 Short Fiction

 ‘The Museum’
	 Analysing Short Fiction
 ‘My Son the Fanatic’

Annie Hall screening Wednesday, 25 September 2019, 17:00. Venue: Molteno Rooms, English Department

	Week 10: 1 Oct-5 Oct

Film Studies (L1)

Introduction

(Riaan Oppelt)
	
	 Introduction to Film Studies
 Reading Pack Exercises
 Tutors Return SoA draft essays

	Introduction to Film Studies

	Week 11: 8 – 12 Oct

Film Studies (L2)
Genre

	
	 Genre

	 Film Studies

 Thinking through Annie Hall

	Week 12: 15 – 19 Oct
Film Studies (L3)

Making Meaning
	
	Tut evaluations, test prep etc.

 Submit Final SoA essay

	 Annie Hall Revision

	Week 13: 22—26 Oct

Film Studies (L4)

Feminist Film Theory
	
	 Feminist Film Theory
	Time’s Up: How to Apply Feminist Film Theory

5. ENG 178 COMPONENTS
COMPONENT A: THE LECTURE (COMPULSORY)

This compulsory or 'core' component aims to introduce students to different aspects and functions of language, and to develop the skills necessary to deal with each aspect. For this reason, the course deals with different types of text, but emphasises the acquisition of critical literacy - that is, the ability to deal in an independent and critical way with the diverse texts confronting us daily. Thus, various visual media, films and novels are seen as variant forms of text, each with its own specialised vocabulary, but sharing certain attributes and functions. In addition, an introductory course provides students with a theoretical grounding in the nature of language.

(i) TEXT AND CONTEXT
No setwork; handouts will be provided either in hardcopy or on SUNLearn.
Lecturer: Dr. Daniel Roux
This is a basic introduction to the study of texts at university level. We look at a variety of texts, including campus maps, commercial advertising, popular magazine articles, travel writing and poetry in order to equip students with a basic analytical vocabulary and to introduce them to the notion of textuality. Throughout this component, we will focus on the ways in which texts are situated in social and historical contexts, and produced for particular purposes.

Please note that this component will be tested at the mid-semester test session (see test dates on SUNLearn).
(ii) PURPLE HIBISCUS
Setwork: Adichie, Chimamanda. Purple Hibiscus. UK: HarperCollins, 2005.

Lecturer: Dr. Nwabisa Bangeni
Chimamanda Adichie’s Purple Hibiscus is a bildungsroman that traces Kambili’s experiences in a religious and patriarchal family, against the backdrop of a turbulent political climate in Nigeria. The lectures will explore the literary representation of this journey, with a strong emphasis on the universality and relevance of the characters’ experiences.
Please note that this component will be tested at the end-of-semester test session (see test dates on SUNLearn).
(iii) DRAMA
 SEMESTER TWO

iv) POETRY
Setwork: Poems will be provided.

The SLiP Collective. Many Tongues: A Translation Anthology, SLIP, 2013. (You do not need to buy this book, it will be provided by the Department of English)

Lecturer: Dr. Wamuwi Mbao
This series of lectures and accompanying tutorials will introduce you to the work of several contemporary and canonical poets. We will focus on the question of how poetry can be understood as a form of writing that opens up new ways of perceiving the world. We will engage with poetry from South Africa and from other places, with written poems and spoken word poetry.

Please note that this component will be tested at the mid-semester test session (see test dates on SUNLearn).
 (v) SMELL OF APPLES
Setwork: Behr, Mark. The Smell of Apples. New York: St. Martin’s, 1995.
Lecturer: Dr. Megan Jones
First published in 1993 during the end days of apartheid, The Smell of Apples explores the fractured home-life of Marnus Erasmus, the 10-year old son of wealthy Afrikaner parents living in Cape Town in the late 1970s. As the seeming stability of his world is shattered by race hatred, family secrets and repressed desire, Marnus's beliefs come under pressure. Alternating with these childhood scenes are glimpses of Marnus fifteen years later, a soldier in the Angolan War. Have the events of his boyhood given Marnus insight into himself and the ideas he is fighting for, or is he destined to die bearing the burden of the secrets and fear that is his father's legacy to him?
Please note that this component will be tested at the end-of-semester test session (see test dates on SUNLearn).
(vi) FILM STUDIES
Setwork: Annie Hall (dir Woody Allen)
Lecturer: Dr. Riaan Oppelt
Film is a powerful medium for expressing ideas and attitudes. It is, however, a medium we read almost intuitively rather than consciously. This course aims to increase awareness of the workings of the medium. The course will focus on Woody Allen’s Annie Hall, a romantic comedy that is regarded as one of the most imitated of all time. In light of Hollywood’s ongoing struggles with sexual harassment and gender inequality, the feminist film theory component of this course is emphasized as an urgent supplement to film reading skills shared in the lectures and tutorials.
Please note that this component will be tested at the end-of-semester test session (see test dates on SUNLearn).
COMPONENT B: TUTORIALS (COMPULSORY)
GROUP TUTORIAL CONTENT
(i) SHORT FICTION (1ST AND 2ND SEMESTER)
prescribed text: The ENG 178 Short Fiction Collection, Bananafish Braai has been compiled specifically for this course and will be distributed to you in tutorials.

Coordinating Lecturer: Dr. Nwabisa Bangeni

The anthology of stories introduces students to the range and variety of the modern short story, and to the work of writers from South Africa and elsewhere. Stories will be located in their particular context, and the skills and concepts needed to interpret and write about short fiction will be developed through seminar work and the close reading of particular stories. The aim is to develop an awareness of fictional technique, and of the personal and social issues which are raised by the stories in the collection. The skills and the critical vocabulary which students will acquire should assist them in their study of literature in general, and the novel and short story in particular.
The students will write their first semester essay on this component.
ONLINE TUTORIAL CONTENT AND REQUIREMENTS
As of Week 2 in the First Semester, you will be required to complete one Online Tutorial per week. These are interactive videos that contain new course content, as well as short questions to guide your thinking about core concepts, methods and theories relating to the course. Please note that Online Tutorials are compulsory for the successful completion of English 178. If you miss a tutorial, you will not be able to gain access to the next one. Completing the tutorial comprises (a) watching all of the video content (b) answering the questions correctly. You may re-attempt answering the questions as many times as desired by replaying the tutorial, as long as you do so before the deadline. You have seven days to complete each Online Tutorial. For more information about this component, please see the guidelines posted on SUNLearn under “Online Tutorials.”
6. PLACEMENT IN YOUR GROUP TUTORIAL

The LECTURES and most of the GROUP TUTORIALS are held at official English timetable times. Some tutorial groups will, however, have to meet at other times. In the very first lecture, we will ask you to register on SUNLearn OR in Office 581 for a group tutorial that suits your timetable.
Lists will be posted on the English 178 notice-board on floor 2 of the Arts Building by the end of the first week of term, and continue to be updated on SUNLearn. These lists will confirm which group tutorial you are in, the time when your tutorial meets, the venue and the name of your tutor. Do not allow other departments to claim this time for their own tutorial groups or practicals once you have been placed in a tutorial by the English Department. Record and memorise your group tutorial number and the name of your tutor.

You are not allowed to change your group tutorial without permission. If you (or we) have made a mistake or if you change your course and have a timetable clash, report this to the course coordinator, immediately, and bring a new, updated timetable with you. The course coordinator is Dr. Riaan Oppelt whose office is Room 580 in the Arts Building. You can also ask the Administrative Officer, Mrs. Johanita Passerini in Room 581, for help.
7. FLEXIBLE ASSESSMENT
This Department, like some other departments at the University, has adopted the system of flexible assessment rather than an examination system. It is important that you realise the implications of this for your studies. In most other departments your final mark (‘prestasiepunt’) is a combination of a class mark (‘klaspunt’) and an examination mark (‘eksamenpunt’), carrying roughly the same weight. In these subjects, an examination mark of 50% entitles you to pass the semester or the year, provided that you have gained admission to the examination.

With flexible assessment, however, ALL your written work counts towards a final mark for the year. Tests (not exams) will be written at official test times during the year (two end-of-semester tests). It follows that there is no opportunity to cancel out weak class performance by a better performance in the final test (which in our case is simply a final test, not an exam).
 Progress marks are calculated at mid-year and before the final test, so that students know where they stand, but these marks have no official status. The aim of continuous assessment is to encourage and reward consistent work throughout the year - hence the need to attend/complete lectures and tutorials – group and online – and to ensure that you have completed all the written assignments.
DISPUTES OVER TEST AND ESSAY MARKS MUST BE SORTED OUT WITHIN 2 WEEKS AFTER THEY ARE RETURNED TO STUDENTS. THERE WILL BE NO CONSIDERATION OF ESSAYS AND TEST SCRIPTS AFTER THAT. ALL SCRIPTS AND TESTS THAT NEED TO BE REASSESSED MUST BE TAKEN TO MRS. JOHANITA PASSERINI IN OFFICE 581, AND MUST LATER BE COLLECTED FROM HER.
NB: The Department will mark students whose attendance is poor or who have not handed in the two essays or written all the tests ‘incomplete’, i.e. you will not be allowed to continue with the course. IF THERE ARE COMPELLING AND SPECIAL CIRCUMSTANCES, YOUR COURSE CO-ORDINATOR MUST BE KEPT INFORMED AT ALL TIMES.
CALCULATION OF FINAL YEAR MARK
Your final mark will be calculated according to a formula which takes into account all your written work, as well as class participation. The proportions are as follows:

*
30%
two formal tests
* 20% online tutorials
*
30%
two essays (one in each semester)
*
20%
various class exercises

According to a Senate decision a student who fails to write the required number of exercises and tests may be given a final mark of less than 50%, regardless of their mathematical average.
Marked test scripts will be available for collection for up to four weeks after marks have been made available.
8. YOUR RESPONSIBILITIES

ATTENDANCE: STUDENTS ARE EXPECTED TO ATTEND ALL CLASSES (LECTURES AND TUTORIALS): the course is designed as an integrated whole, and a carefully worked-out programme of study is followed. LECTURERS DO NOT PROVIDE LECTURE NOTES FOR STUDENTS: you are expected to take your own notes in lectures and make use of worksheets or other material supplied by the lecturer. You will also be referred to material on reserve in the library. We attempt to make lectures as stimulating and interactive as possible; some seminar classes are designed to support the material covered in lectures, and provide a forum for discussion. Short assignments written in the lecture period may sometimes be required by course lecturers, and certain modules will be tested by means of an essay.

‘INCOMPLETE’: The system of flexible or continuous assessment requires you to write all the official tests (two in total) set in the course of the year, to submit one research essay in each semester, and to participate satisfactorily in all tutorials. Students who fail to meet these requirements will be regarded as “incomplete” and will not be able to complete the course.

Lecture and tutorial attendance and completion is compulsory. Your tutor, or in the case of online tasks, SUNLearn, keeps a record of attendance/completion and you will be excused from class only if you provide a valid reason for your absence or missing a completion deadline, with the relevant corroborating documentation. A valid reason would be medical incapacity or one of the other compassionate grounds specified by the University regulations (e.g., a death in the close family), as well as any formally arranged absence related to university business (in which case arrangements have to be made in advance).

It is your responsibility to send an email explaining your absence to the tutor no later than the day following your absence and to provide the relevant supporting documentation, for example the original medical certificate if you have been ill, within a week of your absence.

The system of continuous assessment requires your preparation for and active participation in all aspects of the course. This means that at the very least you have to
· write all the official tests set in the course of the year and
· participate satisfactorily in seminars by doing the reading, attending the classes and
 submitting all the written tasks by the set deadline.
Students who fail to meet these requirements will be regarded as not having completed the course and will be registered as “incomplete.”
Lecture and seminar attendance is compulsory. Your seminar presenter keeps a record of attendance and you will be excused from class only if you provide a valid reason for your absence, with the relevant corroborating documentation. A valid reason would be medical incapacity or one of the other compassionate grounds specified by the University regulations (e.g., a death in the close family), as well as any formally arranged absence related to university business (in which case arrangements have to be made in advance).
If you miss classes without a valid excuse and supporting documentation, you will be deemed “incomplete.”
MISSED WORK: Students who miss written work or fail to meet deadlines for submission of assignments or essays, but have valid reasons for doing so, must contact the tutor concerned, or if they are not available, the Course Co-ordinator or Departmental Officer (Room 581) as soon as possible and, in any case, within two working days of their return to classes.
NB: Your participation in the course will be regarded as ‘incomplete’ if you have not submitted the two semester essays and written both semester tests.

MISSED TESTS
Please remember that the University regulations for test opportunities are not the same as those for examinations. The English Department uses the system of flexible assessment for all its undergraduate courses, and thus students must write a test at the first opportunity. [This is not like the courses that make use of the examination system where students may choose which of the two opportunities they wish to write on.] Only in the case of illness, for which a doctor's certificate must be produced, or on one of the other compassionate grounds specified by the University regulations (e.g. a death in the close family) will the student be allowed to write at the second (‘siektetoets’) opportunity. It is the student's responsibility to report to the Department as soon as possible after his or her return to the campus. The Department can, however, accommodate students whose test clashes with that of another subject, but this must be arranged with the Department well in advance.
This second test date, which is fixed by the university, is much less convenient: students are urged to write on the first test date. Students who miss the first test date must report to the Administrative Officer, Johanita Passerini (Room 581), to register for the second and final test date: no other opportunities to write will be provided. Any students who have subject clashes according to the official test timetable must inform the Administrative Officer well in advance of the scheduled test date. Separate arrangements will be made in such cases.

If you do not register for the second test opportunity with the administrator in advance, your name will not be on the list at the test venue. In this case, you will forfeit your right to write the supp test.

ASSIGNMENTS and ESSAYS: Every exercise, no matter how small, is designed to develop a particular skill or test your understanding, and every mark forms part of your class record, and influences your final mark for the semester. Deadlines for the handing in of essays must be respected and can be met if you plan ahead.

NB: Unexcused missed written assignments will count as ‘0’ in your record. A late essay will be penalised by the deduction of 5% of the mark for each day that it is overdue.

REGULATIONS FOR SUBMISSION OF ESSAYS

· Make and keep a copy of your essay.

· Essays must be handed in in person to your tutor in the class on the due date.

· In addition, an electronic copy must be emailed to your tutor AND submitted on Turnitin on SUNLearn. Without a Turnitin submission, an essay cannot be accepted.
· Attach to your essay a signed copy of your plagiarism declaration.

· Late essays must be handed in to the tutor in person and may not be left in post-boxes. They may not be handed in to the Departmental Officer (unless, as a last resort, the Departmental Officer stamps and dates the essay)

· A late penalty of 5% of the essay mark per day will be applied from the due date of the essay.

· In order to pass the course as a whole, you need to hand in ALL written work, essays and write ALL tests.

PARTICIPATION IN TUTORIALS: Students are urged to prepare for, and participate actively in, tutorial discussion. Lecturers will also welcome contributions and questions from students. Learning is an active process, and we encourage our students to be critical and develop their own ideas and insights. Passive or rote learning is not learning at all, and is not what university education is about.

TIME MANAGEMENT is a practice which is vital to successful study at university. You need to allocate time for the research, reading and writing required for major projects (e.g. essays). Topics are normally given well in advance, and draft essays are an essential part of the writing process. In addition, your own preparation will determine the extent to which you benefit from lectures. It is essential to read the prescribed texts in time for you to benefit from the lecture courses and tutorial classes.

NB: In general, we expect a student to allocate (on average) a minimum of roughly six hours a week to the reading and preparation required by her or his English course, outside of actual class time.

9. PLAGIARISM

Plagiarism refers to any attempt by a student to pass off someone else’s work as his or her own; it may for example be the work of a fellow student, a friend or relative, or a critic whose work you have found in the library or on the internet. At all times distinguish between the ideas of those whose work you have read, or listened to, and your own comments based on their ideas. The safest, the fairest, way to acknowledge your indebtedness is to use established conventions of documentation and referencing such as the MLA Style. See the Department’s Essay Writing Guide or the MLA style guide at https://owl.english.purdue.edu/owl/section/2/11/
Please note that plagiarism includes the use of notes or critical material (from the Internet or elsewhere) which is memorised and repeated (often word for word) in essays, without any attempt to acknowledge indebtedness to the source (e.g. Spark Notes). Plagiarism also refers to the use of other students’ work, with or without their permission. Depending on the extent and seriousness of the offence, such answers will fail, and are likely to receive a mark of 0%. The procedures prescribed by the Department and Faculty for cases of plagiarism will be followed. For example, students could find their names added to the Faculty database of plagiarists, or even be suspended from the university.
Plagiarism is a most serious academic offence, which negates everything we try to encourage in our students in this department. If you are unsure of what is meant by “plagiarism,” consult your tutor. Do not risk having an essay returned with “0” as your mark – or even your exclusion from the course. A signed and dated copy of the Department’s declaration on plagiarism must accompany your essay. Copies of the statement are available from your tutor. It is also included in the Essay Writing Guide and is available on the Department’s website and on SUNLearn.

Students are expected to familiarise themselves with the Faculty policy on plagiarism, which spells out the different categories and procedures to be followed in dealing with cases of plagiarism.
NB: Any attempt to represent someone else’s work as your own will be regarded as a most serious offence and (depending on the severity of the offence) may result in your exclusion from the course and from the university.
10. CLASSROOMS, NOTICE-BOARDS, STAFF OFFICES
Most classes take place on the 2nd floor of the Arts Building, however, we are allocated tutorial rooms in other faculties’ buildings too. The Departmental notice-board is also on this floor (on your left as you walk down from the main front entrance). This must be consulted regularly. There is also another noticeboard on the 5th floor next to Office 581.
All permanent staff members and a few of the tutors have offices on the 5th floor of the Arts Building on the Merriman Avenue side. Some tutors might have offices elsewhere - please consult your tutor and make sure you have their email address. Their timetables are pinned on the door so that you can see when they are likely to be in. There are also labelled letter-boxes in the same corridor in which messages may be left. In urgent cases ask the Administrative Officer to arrange an appointment.

Staff members are very willing to talk to students, to answer questions, and to deal with problems: do not feel hesitant about approaching them.

11. ADVICE AND GUIDANCE
If you need advice or guidance about this course, ask your tutor (in the first instance), or the Course Coordinator, Dr. Riaan Oppelt (Room 580) or the Administrative Officer (Room 581). If the Administrative Officer Mrs Johanita Passerini (Room 581) cannot help you, she will refer you to someone who can. Don’t rely on other students for information, as our course changes from year to year, so even when they genuinely wish to help, they may mislead you. Rather consult your tutor or the relevant coordinating staff member.
On matters of University registration, degree regulations, permitted combinations, etc., consult ONLY the Faculty Secretary (‘Lettere en Sosiale Wetenskappe’) on the first floor of the Administration Building (Block A). Most academic staff and tutors are not qualified to advise in these matters.

12. TROUBLE-SHOOTING
· Students who experience difficulties with the course are advised in the first place to consult their tutors. Difficulties of a purely linguistic kind may be dealt with by doing the Academic Advancement Programme or Online Writing Programmes as directed, and continued conscious attempts by the student to improve linguistic proficiency. Courses on the verb concord, the correct use of tenses, editing, paragraphing and essay writing as well as advertising are available.
· In exceptional cases where a student is convinced that a test answer has been seriously underrated, the procedure of appeal is as follows: with the help of your tutor, approach the course coordinator who will:

a. Have a staff member or senior tutor reconsider the mark.
b. If the mark is not changed after reconsideration and the student wishes to pursue the matter further, the script is taken to the Head of Department who will assign another marker to re-evaluate the script. It is to be stressed that students should not abuse this privilege and should resort to it only in situations when they are convinced that they have a legitimate case for re-evaluation. Only students with sound attendance records may consider this process.
· Students who have missed seminar classes or written assignments or essay deadlines need to contact their tutor (or, if s/he is unavailable, the Administrative Officer) within two working days of their return to class to explain their absence. Normally, a doctor’s certificate (the original, not a photocopy) needs to be produced. Remember the penalty for late essays [see 8(e)].

· For missed tests, or test clashes, see Section 8 above.

13. MARKING PROCEDURES WITHIN THE DEPARTMENT

The two essays set during the course of the year are marked by the tutor. The final version of the essay may be preceded by the submission of a draft, and by consultation with individual students.

Setwork tests take at least three weeks to mark because of the large numbers of scripts involved. Setwork tests are not marked by the students’ own tutor, to ensure a wider distribution of markers for each student. Before marking such tests, marking standards are carefully coordinated to ensure fairness.

14. DVDs
The Department has a large collection of DVDs of many of the setworks. Requests for permission to use or borrow any of the material must be made to the Departmental Officer in Room 581. Permission is usually given to groups or individuals to borrow DVDs overnight.

STUDENTS SHOULD NOT WATCH A FILM INSTEAD OF READING A NOVEL/PLAY. IT IS ABSOLUTELY IMPERATIVE THAT YOU READ THE PRESCRIBED TEXT.
15. THE UNIVERSITY LIBRARY
The university library is of course an essential resource for all students. You should familiarise yourself with it as soon as possible. There is a subject librarian on duty to assist with requests from English Studies students, and there is material in the reserve section for the use of English Studies students. You may also request books or articles through Inter-library Loans.

The computerised catalogue in the library enables one to find (a) a particular book; (b) books by a particular author; (c) and books on a particular subject or person. Familiarise yourself with the library database and with the Dewey decimal system of cataloguing.
16. BURSARIES
Towards the end of the first year (say, late August/early September) students wishing to apply for bursaries should contact the university’s bursaries office in Admin A R2063. The section on bursaries and loans (‘beurse en lenings’) in the Jaarboek/Calendar should also be consulted. Bursaries are available specifically for undergraduates studying English.

VAN SCHAIK’S ANNUAL BOOK PRIZES
Three prizes are awarded each year to the student who achieves the highest overall marks in each year group:

English Studies 178: R1 000; English Studies 278: R1 000; English Studies 314/348: R1 000

Winners’ names will appear on the respective noticeboards once the final marks for the year have been calculated.
17. SETWORK LIST
All English Studies 178 students are expected to own and use a good English dictionary (not pocket-size). The Department therefore prescribes the 2006 edition of The Compact Oxford English Dictionary for Students.
First Semester
Lecture course:

Handouts will be provided for Text and Context as well as the Poetry lectures
The Short Story collection, Bananafish Braai, will be handed out in class.
Adichie, Chimamanda. Purple Hibiscus. UK: HarperCollins, 2005. (Buy this book)
Prebble, Lucy. The Effect. London: Bloomsbury, 2012. (Buy this book)
SECOND SEMESTER

Lecture course:

Behr, Mark. The Smell of Apples. New York, St. Martin’s, 1995. (Buy this book)
Allen, Woody (dir). Annie Hall. United Artists, 1977. (Screenings will be arranged but watch the film beforehand).
18. STAFF OF THE ENGLISH DEPARTMENT
The departmental telephone number is 808-2040/2051 (Departmental Officer) and the fax 808 3827. Each member of staff can be dialled directly on his/her own number. Staff members also have e-mail addresses at work (___@sun.ac.za).
PERMANENT ACADEMIC STAFF

 E-mail

Ext.
 Room
Bangeni, Nwabisa (Dr)
njban
2399
585
De Villiers, Dawid (Dr) dawiddv 2043 583
Ellis, Jeanne (Dr)
jellis
2227
588
Green, Louise, (Dr)
lagreen
3102
564
Jones, Megan, (Dr)
meganj
2048
572
Mbao, Wamuwi (Dr)
wmbao
2042
582
Murray, Sally-Ann (Prof)
samurray
2044
573

Oppelt, Riaan (Dr)
roppelt
2049
580
Phalafala, Uhuru (Dr) uphalafala 2042 582
Roux, Daniel (Dr)
droux
2053
570
Sanger, Nadia (Dr) nsanger 2041 576

Slabbert, Tilla (Dr)
mslabbert
3652
578
Steiner, Tina (Prof)
tsteiner
3653
566
PROFESSOR EMERITUS

Prof A-H Gagiano
ahg
2605
562
Prof L de Kock
leondk
PROFESSORS AND LECTURERS EXTRAORDINAIRE

Prof. Maria Olaussen (Linnaeus University)
Prof. Gabeba Baderoon (Pennsylvania State University)
Prof. Okello Ogwang (Makerere University)
ADMINISTRATIVE STAFF

Colette Knoetze (Mrs)
colettek
2040
574
(Departmental Officer)

Johanita Passerini (Mrs)
johanitap
2051
581
(Administrative Officer)
19. TEST DATES 2019
Please consult SUNLearn and departmental notice boards for these important test dates and venues!
Test 1: English Studies 178 Mon 27 May 14:00 Second Opportunity: TBA
Test 2: English Studies 178 Fri 1 Nov 14:00 Second Opportunity: TBA
Attention FINAL YEAR STUDENTS: If your write the November second opportunity test, you will only graduate in March 2020!

It is your responsibility to check the notice-board and/or SUNLearn for the respective venues before a scheduled test.

NB: Students with clashes or with special needs will be accommodated, but must report to the Administrative Officer as soon as possible.

YOU CANNOT CHOOSE BETWEEN THE TWO TEST DATES PROVIDED. IN TERMS OF THE UNIVERSITY’S REGULATIONS THE FIRST TEST SESSION IS COMPULSORY. YOU CAN ONLY WRITE THE SECOND OPPORTUNITY TEST (SUPP) IF YOU HAVE A VALID DOCTOR’S CERTIFICATE OR IF YOUR TEST DATES CLASH. YOU MUST BRING A NOTE FROM THE ADMINISTRATION DEPARTMENT AS PROOF. YOU MUST ARRANGE TO WRITE THE SUPP WITH MRS. JOHANITA PASSERINI IN ROOM 581, WHO WILL PUT YOUR NAME ON THE SUPP LIST. IF YOUR NAME IS NOT ON THE LIST, YOU WILL NOT BE ALLOWED TO ENTER THE TEST VENUE. THERE WILL BE NO OTHER TEST DATES BESIDES THE INITIAL TEST DATE AND THE SECOND OPPORTUNITY TEST DATE. IF YOU MISS A TEST YOU WILL BE CONSIDERED AS INCOMPLETE AND YOU WILL NOT BE ALLOWED TO CONTINUE WITH THE COURSE IN THE SAME ACADEMIC YEAR.
See also: www.sun.ac.za/deptenglish

Setwork: Prebble, Lucy. The Effect. London: Bloomsbury, 2012.

Lecturer: Prof Tina Steiner

These lectures will provide an introduction to the study of contemporary drama at tertiary level. We will look at the way in which the play works as a written text and we will engage creatively with questions around staging and performance. Thematically, this play also raises interesting questions about what it means to be human in its presentation of scientific, psychological, utilitarian and humanist discourses.

Please note that this component will be tested at the mid- semester test session (see dates on SUNLearn).

Please note that this component will be tested at the mid- semester test session (see dates on SUNLearn).

PAGE
0

