Gothic Literature Project

11th Grade American Literature

Spring 2011

Due: Tuesday, February 1st 2011

Part 1: The Essay (60 points)
Directions: Gothic literature is characterized by unusual/mysterious settings (think haunted castle on a hill) grotesque characters, and magic/supernatural. Other Gothic elements include violent events, and terror/ horror, and bizarre situations. In a 2 page essay you will compare and contrast the Gothic elements in a film or television show with the Gothic elements in a literary selection you have read. In addition, you may choose ONE partner for this project. You will both be held accountable for all work, and both partners will receive the same grade.
Prewriting:

1. Brainstorm a list of TV shows and films (The Legend of Sleepy Hollow) with Gothic elements. Choose one.

2. Choose “The Devil and Tom Walker,” “The Minister’s Black Veil,” “Where is Here?” nearly any short story by Edgar Allen Poe, or another Gothic story or novel you have read recently.

3. Complete the Gothic Elements prewriting chart with details from the works you have chosen.

One work must something we read or viewed together, and the other must be a work that you read or viewed independently*

Introduction: Use an attention getter (Do Not define gothic as your attention getter). Clearly identify the titles, author (of the lit.) and director (if you are using film). Give a brief synopsis of each of the works you will be comparing. Include a clear thesis statement that suggests one or two points of comparison/contrast. Due Tomorrow.

Body: In each body paragraph show/describe the Gothic element as it appears in the works and discuss similarities and differences in how the Gothic element is presented. For example, one work might present a different kind of violence than another. At least one quotation (taken only from the piece of literature) is required in each body paragraph.

Note: A minimum of 4 body paragraphs must be developed.

Conclusion: Don’t restate your thesis. Note key points of similarity and/or difference. Evaluate the effects of the Gothic elements of each work on the reader/viewer.

Integrating Quotations: Always lead in to your quotations in one of these three ways:

Somebody Says: Poe writes, “The sight of blood [inflames] its anger into frenzy” (55). This extreme reaction leads the animal to attack the young girl.

Sentence followed by a colon: The reaction of the animal is extreme: “The sight of blood [inflames] its anger into frenzy” (55). In this frenzy, the animal attacks the young girl.

Blended: Once its anger is “inflamed” by “the sight of blood,” the animal attacks the young girl (55). This extreme reaction leads the animal to kill the girl and her mother before running off.

Remember: Do not compliment authors or directors- Use THIRD PERSON, PRESENT TENSE -

You MUST have a Rough Draft
Part 2: Visual Representation (40 points)
Directions: Choose ONE of the two Gothic works you chose to write about in your analysis essay. Create a visual representation of the literary work or film and the elements that it embodies. Feel free to choose from the following options:
1. Make a new book jacket. It should include an attractive picture or cover design, a summary of the book, information on the author and illustrator, and information about other books by the author.
2. Draw or make posters or paintings about characters, settings, or some other aspects of your book.

3. Make a scale model of a scene or the setting of a book. Pay close attention to details given in the book in order to create a realistic model.

4. Make a poster- sized collage to illustrate theme or mood. Use pictures, drawings, etc.

5. Make a ceramic figure which illustrates a character of symbol from the book.

6. Make a weaving or tapestry that portrays some design in the book. These may be used as wall hangings.

7. Design and make your own T-shirt of an illustration about a book. Create a design, using color-fast marking pens.

8. Make a diorama or shadow box depicting the setting, characters, or the theme form your book. Shoe boxes are ideal for this project.

9. Make a poster about your book that resembles posters you see that advertise movies. Be sure to use graphics and fonts that parallel the story.

10. Create a game complete with playing board and directions using situations and or characters from a book.

Note:
-Projects may be done digitally but ALL WORK MUST BE ORIGINAL (no internet clip art)
-Any information taken from a source outside of yourself MUST BE CITED
	Visual Representation: 40 points Student Score_______________/40

	
	10- Exceeds Expectation
	8- Meet Expectations
	6- Fall short of Expectations
	4 or below- Does not meet expectation

	General Appearance, Completeness, &
Organization
	Project is constructed w/masterful use of detail and attention
	Project is attractive and demonstrates adequate use of detail and space.
	Evidence of some planning but inadequate use of space and less than expected attention to detail.
	Project appears constructed w/o adequate planning and attention to detail.

	Creativity
	Reflects unique or inventive thinking tying visual elements of project to underlying themes.
	Reflects creative use of detail to communicate significant element(s) of the story.
	Reflects shallow or inadequate relationship between project and story.
	Does not demonstrate thoughtful relationship between project and story.

	Materials

&

Workmanship
	Enhance overall

appearance
	Positively contribute to

general appearance.
	Damaged or in need

of quality control.
	Not suitable for

acceptable project.

	Overall Impression
	Goes beyond the book.
Very Impressive
	Adequate representation of the book.
	Falls short
	Inadequate effort

Gothic Project Rubric

	The Essay: 40 points Student Score_______________/40

	
	10- Exceeds Expectation
	8- Meet Expectations
	6- Fall short of Expectations
	4 or below- Does not meet expectation

	Content
	Clearly identifies/describes the gothic element as shown in both pieces using specific examples, relevant details and quotations (min. 1 per para) Clearly discusses key points of similarity and/or difference in each body para.
	Adequately identifies/describes the gothic element as shown in both pieces using specific examples, somewhat relevant details and quotations (min. 1 per para) Adequately Discusses key points of similarity and/or difference in each body para.
	Somewhat identifies/describes the gothic element as shown in both pieces using specific examples, somewhat relevant details and quotations (min. 1 per para) Somewhat discusses key points of similarity and/or difference in each body para.
	Rarely identifies/describes the gothic element as shown in both pieces using specific examples, somewhat relevant details and quotations (min. 1 per para) Rarely discusses key points of similarity and/or difference in each body para.

	Organization

	Clearly discernible order of presentation; there are logical and interesting transitions and a seamless flow of ideas
	Main ideas are clear and the paper is structured.
	Overall there is a main point that is inferred by the writer, but the introduction, conclusion and the transitions are vague.
	There is no clear structure to paper.

	Final Paper
	Neatly typed (12pt, Times New Roman Font, Double Spaced) and well written; includes all of the required elements as described in assignment. (Including a Works Cited Page with parenthetical documentation)
	Typed with a few errors, includes all of the required elements
	Missing 1-2 required elements:
	Shows very little sign of effort. Missing more than two required elements OR Paper is missing a works cited page or parenthetical documentation

	Grammar & Spelling (Conventions)
	Writer makes 2 or fewer errors in grammar or spelling that distract the reader from the content.
	Writer makes 3-4 errors in grammar or spelling that distract the reader from the content.
	Writer makes 5-6 errors in grammar or spelling that distract the reader from the content.
	Writer makes more than 6 errors in grammar or spelling that distract the reader from the content.

-20 Points for 1 day late

-10 Points for Turnitin.com
or No Rough Draft
