Language A1 Grade 11

Summer Reading Assignment 2015
Mr. Wallace (dwallace@rjuhsd.us or wallaceda@yahoo.com) 
Welcome to summer and our first assignment in IB English grade 11. I have a number of goals here for this assignment. For one thing, I want you to keep your analytical reading skills up. You have no doubt had a great exposure to higher level literary analysis, and I wouldn’t want any of that to disappear in the dog days of summer. Secondly, I want you to get a jump start on the reading for the year; The Poisonwood Bible is the longest book we will read next year, and if we can knock it out during the summer, we can focus more acutely on other work (like the assessments). Thirdly, we will start examining a major focus area for understanding literature as described by the IB program below:
Through that study students are encouraged to appreciate different perspectives of people from other cultures and to consider the role that culture plays in making sense of literary works.

In addition, this section aims to deepen the student’s understanding of works as being products of a time and place. Artistic, philosophical, sociological, historical and biographical considerations are some suggested areas of study to enhance understanding of the works.

In this section, teachers should aim to develop the student’s ability to:

• Understand the content of the work and the qualities of the work as literature

• Recognize the role played by context and conventions in literary works

• Respond independently to the works studied by connecting the individual and cultural experience of the reader with the text

The Assignments –

1. Read: You are to read portions of the book How to Read Literature Like a Professor by Thomas C. Foster and all of The Poisonwood Bible by Barbara Kingsolver, one of our most important contemporary writers (I have included a publisher’s summary, so you can see what we’ll be reading). For How to Read…, read the Introduction as well as the chapters titled Every Trip is a Quest; Nice to Eat You: Acts of Vampires; Now, Where Have I Seen her Before?; When in Doubt, It’s From Shakespeare; …Or the Bible; …More than It’s Gonna Hurt You; Is That a Symbol?; and Yes, She’s a Christ Figure Too. You can read all of it if you’d like. It wouldn’t hurt! It doesn’t matter which edition of the book you use.
2. Response Journals: ONLY for How to Read Literature Like a Professor. This is a well-written and often funny book that explains what English professors look for or just see when they read. It is a great way to keep our minds open for literary analysis. For each of the assigned chapters, write a short-ish response of around a half page. In the response, reflect upon what Foster has to say. Do you agree with his points? Why? Does he open up new ways of seeing some of the books you’ve read or movies seen? Most importantly, can you connect the point of that chapter to a book or a movie? How? In the past some students have spent all their time trying to disagree with Foster’s points. Not a good idea. He is an EXPERT. You are not (though you are entitled to your opinions). If you try too hard to prove him wrong, you come across as closed minded – exactly the mind set that will cause you to struggle in IB English all year.
3. Annotate The Poisonwood Bible: As you know by now, we believe that annotation is a very important skill. It shows that you are engaged with a text, that you are having a conversation with the author, the characters, and the ideas. Good annotation is not just writing “Wow!” in the margins every once in awhile. Practice your close reading skills by annotating for literary elements in addition to your general responses. Use the description above to help guide your annotation, which I will be checking in the 1st day of school in the fall. So…what should you be annotating for? EVERYTHING but especially the following ideas:
· Literary techniques – (theme, figurative language, characterization, point of view, etc.)
· Powerful language – where does Kingsolver pull out the writing stops and use language most effectively as a tool of expression (hint: read the opening pages carefully)?

· Culture – what role does culture play in the triangle of writer, characters, and reader?

(Note – many of you obsess on annotations. You SHOULD NOT be annotating every page. You might annotate 3 pages in a row, but you might also skip 30 pages in between sometimes. Do not use up your whole summer, but do read the whole book and do engage with it!)
The Poisonwood Bible summation:

The Poisonwood Bible is a story told by the wife and four daughters of Nathan Price, a fierce, evangelical Baptist who takes his family and mission to the Belgian Congo in 1959. They carry with them everything they believe they will need from home, but soon find that all of it--from garden seeds to Scripture--is calamitously transformed on African soil. What follows is a suspenseful epic of one family's tragic undoing and remarkable reconstruction over the course of three decades in postcolonial Africa. 

The novel is set against one of the most dramatic political chronicles of the twentieth century: the Congo's fight for independence from Belgium, the murder of its first elected prime minister, the CIA coup to install his replacement, and the insidious progress of a world economic order that robs the fledgling African nation of its autonomy. Against this backdrop, Orleanna Price reconstructs the story of her evangelist husband's part in the Western assault on Africa, a tale indelibly darkened by her own losses and unanswerable questions about her own culpability. Also narrating the story, by turns, are her four daughters--the self-centered, teenaged Rachel; shrewd adolescent twins Leah and Adah; and Ruth May, a prescient five-year-old. These sharply observant girls, who arrive in the Congo with racial preconceptions forged in 1950s Georgia, will be marked in surprisingly different ways by their father's intractable mission, and by Africa itself. Ultimately each must strike her own separate path to salvation. Their passionately intertwined stories become a compelling exploration of moral risk and personal responsibility. 

Dancing between the dark comedy of human failings and the breathtaking possibilities of human hope, The Poisonwood Bible possesses all that has distinguished Barbara Kingsolver's previous work, and extends this beloved writer's vision to an entirely new level. Taking its place alongside the classic works of postcolonial literature, this ambitious novel establishes Kingsolver as one of the most thoughtful and daring of modern writers. 

Have fun! See you in August. (
