English Department
Course Descriptions
[image: image1.png]

FALL 2012

March 10, 2012
ENGLISH DEPARTMENT FALL 2012

COURSE DESCRIPTIONS

NOTE TO MAJORS AND NON MAJORS
We have put together this up-to-date listing of all courses that will be taught by members of the English Department in the Fall 2012 semester, and informal course descriptions for each one, written by the faculty member who plans to teach the course in the fall. English courses on all levels are open to both majors and non-majors alike. We do ask that you complete the freshman writing requirement before you enroll in 200-level English courses, and that you complete one of the pre-requisite courses (either 200, 201, 202) before enrolling in an upper level (300 or 400 level) course. Please note that there is no distinction in level of difficulty between 300 level and 400 level courses. For more information on any of the courses being offered, and for last minute information on additions or changes to the schedule, please drop by the English Department, Wheatley Hall, 6th floor, Room 052.

UNDECLARED MAJORS
If you would like to talk over the possibility of majoring in English, please make an appointment to see a member of our Advising Committee (Wheatley Hall, 6th Floor, Rm 52). Don't put off declaring a major, whether or not it is English. Declaring a major enables you to get some personal attention from an advisor on the faculty, and to ask some useful questions about organizing your studies. It does not limit your options.
181G-1
LITERATURE & THE VISUAL ARTS

#5646

TT 8:00-9:15am / TU 9:30-10:20am

KARLIS

This course explores the artistic aspects of literature by comparing it to the visual arts. Students consider the nature of art—what it is, what it does, why it matters. The course connects a variety of literary genres, including the short story and poetry, to visual media, including film and the graphic novel. Come prepared to ask and experience questions such as: How is reading similar to and different from viewing? How is a literary text adapted into a visual text? What happens when images replace words or words try to capture images?

Note: This course counts as a First-Year Seminar, a course that is required of all students who enter the university with fewer than 30 credits. First-Year Seminars carry four credits and meet for four hours a week. Students may not take more than one First-Year Seminar.

181G-2
LITERATURE & THE VISUAL ARTS

#5648

TT 2:00-3:15pm / TH 12:30-1:20pm

KARLIS

This course explores the artistic aspects of literature by comparing it to the visual arts. Students consider the nature of art—what it is, what it does, why it matters. The course connects a variety of literary genres, including the short story and poetry, to visual media, including film and the graphic novel. Come prepared to ask and experience questions such as: How is reading similar to and different from viewing? How is a literary text adapted into a visual text? What happens when images replace words or words try to capture images?

Note: This course counts as a First-Year Seminar, a course that is required of all students who enter the university with fewer than 30 credits. First-Year Seminars carry four credits and meet for four hours a week. Students may not take more than one First-Year Seminar.

183G-1
LITERATURE AND SOCIETY

#5654

MWF 8:00-8:50am / W 9:00-9:50am

ROWE

This course investigates the ways in which literary works represent a particular aspect of society, such as work, education, aging, or war. The course features a close analytical reading of literary works with special attention to a writer’s social context and the writer’s choices of themes and forms that speak to that context. The course also examines how readers in varying social contexts have read, understood, and used the work.

Note: This course counts as a First-Year Seminar, a course that is required of all students who enter the university with fewer than 30 credits. First-Year Seminars carry four credits and meet for four hours a week. Students may not take more than one First-Year Seminar.

183G-2
LITERATURE AND SOCIETY

#5656

MWF 10:00- 10:50am/ F 9:00-9:50am

ROWE

This course investigates the ways in which literary works represent a particular aspect of society, such as work, education, aging, or war. The course features a close analytical reading of literary works with special attention to a writer’s social context and the writer’s choices of themes and forms that speak to that context. The course also examines how readers in varying social contexts have read, understood, and used the work.

Note: This course counts as a First-Year Seminar, a course that is required of all students who enter the university with fewer than 30 credits. First-Year Seminars carry four credits and meet for four hours a week. Students may not take more than one First-Year Seminar.

200-1

UNDERSTANDING LITERATURE

#5663

TT 11:00-12:15pm

STAFF

GEN-ED DISTRIBUTION: AR

What is literature, and how can we make sense of it? This course introduces students to the practice and pleasure of literary analysis with an intensive focus on close reading. Through the study of a diverse range of texts, including fiction, drama, film, and poetry, we will develop the vocabulary to consider the aesthetic components of a work, such as genre, narration, and point of view. We will ask: Why and how do writers utilize various techniques, such as satire or stream-of-consciousness? What are literary conventions, and what happens when authors break them? In conjunction with questions of form and style, students will become acquainted with basic critical methods, which invite us to consider the politics of representation. We will read closely and carefully in order to interpret a wide range of challenging texts. The underlying goal is to increase your appreciation for a well-crafted work of art and to develop the means to express that appreciation, emphasizing critical thinking, critical reading, and critical writing.
200-2

UNDERSTANDING LITERATURE

#5664

MWF 12:00-12:50pm

STAFF

GEN-ED DISTRIBUTION: AR

What is literature, and how can we make sense of it? This course introduces students to the practice and pleasure of literary analysis with an intensive focus on close reading. Through the study of a diverse range of texts, including fiction, drama, film, and poetry, we will develop the vocabulary to consider the aesthetic components of a work, such as genre, narration, and point of view. We will ask: Why and how do writers utilize various techniques, such as satire or stream-of-consciousness? What are literary conventions, and what happens when authors break them? In conjunction with questions of form and style, students will become acquainted with basic critical methods, which invite us to consider the politics of representation. We will read closely and carefully in order to interpret a wide range of challenging texts. The underlying goal is to increase your appreciation for a well-crafted work of art and to develop the means to express that appreciation, emphasizing critical thinking, critical reading, and critical writing.
200-3

UNDERSTANDING LITERATURE

#5665

MWF 2:00-2:50pm

STAFF

GEN-ED DISTRIBUTION: AR

What is literature, and how can we make sense of it? This course introduces students to the practice and pleasure of literary analysis with an intensive focus on close reading. Through the study of a diverse range of texts, including fiction, drama, film, and poetry, we will develop the vocabulary to consider the aesthetic components of a work, such as genre, narration, and point of view. We will ask: Why and how do writers utilize various techniques, such as satire or stream-of-consciousness? What are literary conventions, and what happens when authors break them? In conjunction with questions of form and style, students will become acquainted with basic critical methods, which invite us to consider the politics of representation. We will read closely and carefully in order to interpret a wide range of challenging texts. The underlying goal is to increase your appreciation for a well-crafted work of art and to develop the means to express that appreciation, emphasizing critical thinking, critical reading, and critical writing.
200-4

UNDERSTANDING LITERATURE

#5666

TT 12:30-1:45pm

KLIMASMITH

GEN-ED DISTRIBUTION: AR
What is literature, and how can we make sense of it? This course introduces students to the practice and pleasure of literary analysis with an intensive focus on close reading. Through the study of a diverse range of texts, including fiction, drama, film, and poetry, we will develop the vocabulary to consider the aesthetic components of a work, such as genre, narration, and point of view. We will ask: Why and how do writers utilize various techniques, such as satire or stream-of-consciousness? What are literary conventions, and what happens when authors break them? In conjunction with questions of form and style, students will become acquainted with basic critical methods, which invite us to consider the politics of representation. We will read closely and carefully in order to interpret a wide range of challenging texts. The underlying goal is to increase your appreciation for a well-crafted work of art and to develop the means to express that appreciation, emphasizing critical thinking, critical reading, and critical writing.
200-5

UNDERSTANDING LITERATURE

#5667

TT 2:00-3:15pm

MEDOFF

GEN-ED DISTRIBUTION: AR

What is literature, and how can we make sense of it? This course introduces students to the practice and pleasure of literary analysis with an intensive focus on close reading. Through the study of a diverse range of texts, including fiction, drama, film, and poetry, we will develop the vocabulary to consider the aesthetic components of a work, such as genre, narration, and point of view. We will ask: Why and how do writers utilize various techniques, such as satire or stream-of-consciousness? What are literary conventions, and what happens when authors break them? In conjunction with questions of form and style, students will become acquainted with basic critical methods, which invite us to consider the politics of representation. We will read closely and carefully in order to interpret a wide range of challenging texts. The underlying goal is to increase your appreciation for a well-crafted work of art and to develop the means to express that appreciation, emphasizing critical thinking, critical reading, and critical writing.
201-1

FIVE BRITISH AUTHORS

#5668

MWF
10:00-10:50am

STAFF

GEN-ED DISTRIBUTION: HU

This course examines significant literary works by five of the most important writers from the fourteenth to the twentieth century, including Chaucer and Shakespeare. These writers provide an introduction to literary, philosophical, and humanistic studies, while also offering insight into the leading ideas, assumptions, and values of their ages. The course explores how these writers helped to create the very idea of “literature” for English readers, writers, and thinkers.
201-2

FIVE BRITISH AUTHORS

 #5669

MWF
11:00-11:50pm

MAISANO

GEN-ED DISTRIBUTION: HU

This course examines significant literary works by five of the most important writers from the fourteenth to the twentieth century, including Chaucer and Shakespeare. These writers provide an introduction to literary, philosophical, and humanistic studies, while also offering insight into the leading ideas, assumptions, and values of their ages. The course explores how these writers helped to create the very idea of “literature” for English readers, writers, and thinkers.
201-3

FIVE BRITISH AUTHORS

 #5670

MWF 1:00-1:50pm

STAFF

GEN-ED DISTRIBUTION: HU

This course examines significant literary works by five of the most important writers from the fourteenth to the twentieth century, including Chaucer and Shakespeare. These writers provide an introduction to literary, philosophical, and humanistic studies, while also offering insight into the leading ideas, assumptions, and values of their ages. The course explores how these writers helped to create the very idea of “literature” for English readers, writers, and thinkers.
201-4

FIVE BRITISH AUTHORS

#5671

TT 9:30-10:45am

TOBIN

GEN-ED DISTRIBUTION: HU

This course examines significant literary works by five of the most important writers from the fourteenth to the twentieth century, including Chaucer and Shakespeare. These writers provide an introduction to literary, philosophical, and humanistic studies, while also offering insight into the leading ideas, assumptions, and values of their ages. The course explores how these writers helped to create the very idea of “literature” for English readers, writers, and thinkers.

201 CE
FIVE BRITISH AUTHORS

#3557

TU 6:00-9:00pm *COPLEY LOCATION

STAFF

GEN-ED DISTRIBUTION: HU

This course examines significant literary works by five of the most important writers from the fourteenth to the twentieth century, including Chaucer and Shakespeare. These writers provide an introduction to literary, philosophical, and humanistic studies, while also offering insight into the leading ideas, assumptions, and values of their ages. The course explores how these writers helped to create the very idea of “literature” for English readers, writers, and thinkers.
202-1

SIX AMERICAN AUTHORS

#5672

MWF 10:00-10:50am

SAURI

GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

In this course, we will read the work of six writers who spent part or all of their writing lives in the United States and consider how each writer contributed to the development of a peculiarly American idiom. Each of the six writers struggles with the question of what characterizes American literature and language, and what distinguishes it from other national literatures and languages. The texts chosen for this course—verse and prose by Edgar Allan Poe, Frederick Douglass, Walt Whitman, Henry James, William Faulkner, and Zora Neale Hurston—together compose an introduction to American literature. The course’s requirements include several essays, an oral presentation, and a final exam.

202-2

SIX AMERICAN AUTHORS

 #5673

MWF 11:00-11:50am

EDELSTEIN
GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

In his classic study of American literature, critic Leslie Fielder drew attention to what he called the “juvenile” nature of American novels. “Our great novelists,” he wrote, “tend to avoid treating the passionate encounter of a man and woman, which we expect at the center of a novel.” As this course charts the emergence of major U.S. literary genres, we will take seriously this influential characterization of the American literary tradition. Some key questions will be: Are conventional romantic plots truly absent from American literature, and if so, what narratives do we have in their place? What fictions do our six writers expose about the adult world and about the possibilities—as well as limitations--that it invokes? Who “counts” as an American writer, and what cultural mythologies does “classic American literature” create and perpetuate? How do uniquely American anxieties, including those about race, individualism, and freedom, shape our major narratives? Authors may include Edgar Allan Poe, Louisa May Alcott, Mark Twain, Charles Chesnutt, Carson McCullers, Vladimir Nabokov.

202-3

SIX AMERICAN AUTHORS

 #5674

MWF 9:00-9:50am

SAURI

GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

In this course, we will read the work of six writers who spent part or all of their writing lives in the United States and consider how each writer contributed to the development of a peculiarly American idiom. Each of the six writers struggles with the question of what characterizes American literature and language, and what distinguishes it from other national literatures and languages. The texts chosen for this course—verse and prose by Edgar Allan Poe, Frederick Douglass, Walt Whitman, Henry James, William Faulkner, and Zora Neale Hurston—together compose an introduction to American literature. The course’s requirements include several essays, an oral presentation, and a final exam.

202-4

SIX AMERICAN AUTHORS

#5675

TT 11:00-12:15pm

 STAFF

GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

This course takes an author-centered introduction to American literature, offering an opportunity to test the strengths and weaknesses of that approach. Emphasis will be placed on the presence of generic experimentation and development within each author’s oeuvre. The authors are Herman Melville, Walt Whitman, Emily Dickinson, Toni Morrison, and Thomas Pynchon, with another to be named later. Requirements include three papers and some in-class writing. Some class time will be spent on refining skills in writing about writing. This course calls for a sensitivity to difficulty and a skeptical eye.
202-5

SIX AMERICAN AUTHORS

#5676

TT 9:30-10:45am

STAFF

GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

In this course, we will read the work of six writers who spent part or all of their writing lives in the United States and consider how each writer contributed to the development of a peculiarly American idiom. Each of the six writers struggles with the question of what characterizes American literature and language, and what distinguishes it from other national literatures and languages. The texts chosen for this course provide an introduction to American literature and the American imagination. Authors selected could include Anne Bradstreet, Edgar Allan Poe, Frederick Douglass, Nathaniel Hawthorne, Herman Melville, Emily Dickinson, Walt Whitman, Henry James, Edith Wharton, William Faulkner, Zora Neale Hurston, or Toni Morrison, among others.

202-6

SIX AMERICAN AUTHORS

#5677

TT 2:00-3:15pm

STAFF

GEN-ED DISTRIBUTION II: HU

DIVERSITY: United States Focus

In this course, we will read the work of six writers who spent part or all of their writing lives in the United States and consider how each writer contributed to the development of a peculiarly American idiom. Each of the six writers struggles with the question of what characterizes American literature and language, and what distinguishes it from other national literatures and languages. The texts chosen for this course provide an introduction to American literature and the American imagination. Authors selected could include Anne Bradstreet, Edgar Allan Poe, Frederick Douglass, Nathaniel Hawthorne, Herman Melville, Emily Dickinson, Walt Whitman, Henry James, Edith Wharton, William Faulkner, Zora Neale Hurston, or Toni Morrison, among others.

202 CE
SIX AMERICAN AUTHORS

#5434

SAT 8:15-11:15am

STAFF

GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

In this course, we will read the work of six writers who spent part or all of their writing lives in the United States and consider how each writer contributed to the development of a peculiarly American idiom. Each of the six writers struggles with the question of what characterizes American literature and language, and what distinguishes it from other national literatures and languages. The texts chosen for this course provide an introduction to American literature and the American imagination. Authors selected could include Anne Bradstreet, Edgar Allan Poe, Frederick Douglass, Nathaniel Hawthorne, Herman Melville, Emily Dickinson, Walt Whitman, Henry James, Edith Wharton, William Faulkner, Zora Neale Hurston, or Toni Morrison, among others.

210-1

INTRODUCTION TO CREATIVE WRITING

#5678

MW 5:30-6:45pm

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

210-2

INTRODUCTION TO CREATIVE WRITING

#5679

MWF 1:00-1:50pm

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

210-3

INTRODUCTION TO CREATIVE WRITING

#5680

MWF 2:00-2:50pm

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

210-4

INTRODUCTION TO CREATIVE WRITING

#5681

MW 9:00-9:50am

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

210-5

INTRODUCTION TO CREATIVE WRITING

#5682

TT 2:00-3:15pm

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

210-6

INTRODUCTION TO CREATIVE WRITING

#5683

TT 8:00-9:15am

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

210 CE
INTRODUCTION TO CREATIVE WRITING

#3516

SAT 11:45-2:45pm

STAFF

GEN-ED DISTRIBUTION: AR

An introduction to the process of thinking, reading and expressing oneself as a poet and fiction writer for students with or without prior experience. Students will read and discuss a variety of poems and short stories, including their own, from a writer's point of view. We'll consider each author's use of language and form, and the role of conflict, narrative, setting, and dialogue in both poetry and prose. Weekly reading and writing assignments.

211-1

CREATIVE WRITING: POETRY

#5684

MWF 11:00-11:50am

STAFF
An introduction to the process of writing your own poems and learning to be a cogent, helpful reader of others’ work. Students become familiar with various examples of the genre by reading a variety of poems from various literary periods, with an emphasis on modern and contemporary work. During the course of the semester, students will be writing in class and out of class, using individual and group exercises, free writing, and a certain number of formal assignments. Students share work in a writing workshop during the second half of the semester.

212-1

CREATIVE WRITING: FICTION

#5685

MWF 2:00-2:50pm

STAFF

We will be reading recently published fiction, discussing what makes this work successful, how we, as writers, can learn from it, and writing and workshopping our own short fiction in a responsible and constructive manner. I expect the utmost seriousness and attentiveness from each student, especially when responding to fellow students’ work. Everyone will be expected to present work to the workshop at least twice during the term. While writing is serious business, it’s also fun. So come with a sense of humor and a willingness to be a part of a dynamic community of fiction writers.

262G-1
ART OF LITERATURE

#5688

MWF 10:00-10:50pm

STAFF

In this course, we will explore the world of literature—the imagination as it finds creative expression in language. Why do we call some writing “literature”? What makes us label something “art”? By examining fiction, poetry, and drama, we will learn about literary forms and devices and develop an appreciation for the writer’s craft. This course may be counted towards the English major or minor.

Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

262G-2
ART OF LITERATURE

#5689

MWF 9:00-9:50am

STAFF

In this course, we will explore the world of literature—the imagination as it finds creative expression in language. Why do we call some writing “literature”? What makes us label something “art”? By examining fiction, poetry, and drama, we will learn about literary forms and devices and develop an appreciation for the writer’s craft. This course may be counted towards the English major or minor.

Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

262G-3
ART OF LITERATURE

#5690

TT 11:00-12:15pm

STAFF

In this course, we will explore the world of literature—the imagination as it finds creative expression in language. Why do we call some writing “literature”? What makes us label something “art”? By examining fiction, poetry, and drama, we will learn about literary forms and devices and develop an appreciation for the writer’s craft. This course may be counted towards the English major or minor.

Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

262G-4
ART OF LITERATURE

#5691

TT 12:30-1:45pm

STAFF

In this course, we will explore the world of literature—the imagination as it finds creative expression in language. Why do we call some writing “literature”? What makes us label something “art”? By examining fiction, poetry, and drama, we will learn about literary forms and devices and develop an appreciation for the writer’s craft. This course may be counted towards the English major or minor.

Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

262G-5
ART OF LITERATURE

#5692

TT 9:30-10:45am

STAFF

In this course, we will explore the world of literature—the imagination as it finds creative expression in language. Why do we call some writing “literature”? What makes us label something “art”? By examining fiction, poetry, and drama, we will learn about literary forms and devices and develop an appreciation for the writer’s craft. This course may be counted towards the English major or minor.

Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

273G-1
ART OF FICTION

#5694

MWF 11:00-11:50am

STAFF

Why do we convey who we are and what we do through storytelling, sharing stories about work, family, and our inner selves? Why do we create fictional—fake and artificial—worlds, rather than focus only on reality? Why do we amuse ourselves with storytelling in movies, on TV, and on Youtube? This course grapples with these questions while providing an introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories, novels, and graphic novels, with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

273G-2
ART OF FICTION

#5695

MWF 1:00-1:50pm

STAFF

Why do we convey who we are and what we do through storytelling, sharing stories about work, family, and our inner selves? Why do we create fictional—fake and artificial—worlds, rather than focus only on reality? Why do we amuse ourselves with storytelling in movies, on TV, and on Youtube? This course grapples with these questions while providing an introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories, novels, and graphic novels, with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

273G-3
ART OF FICTION

#5696

TT 12:30-1:45pm

STAFF

Why do we convey who we are and what we do through storytelling, sharing stories about work, family, and our inner selves? Why do we create fictional—fake and artificial—worlds, rather than focus only on reality? Why do we amuse ourselves with storytelling in movies, on TV, and on Youtube? This course grapples with these questions while providing an introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories, novels, and graphic novels, with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

273G-4
ART OF FICTION

#5697

TT 2:00-3:15pm

STAFF

Why do we convey who we are and what we do through storytelling, sharing stories about work, family, and our inner selves? Why do we create fictional—fake and artificial—worlds, rather than focus only on reality? Why do we amuse ourselves with storytelling in movies, on TV, and on Youtube? This course grapples with these questions while providing an introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories, novels, and graphic novels, with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

273G-5
ART OF FICTION

#5698

TT 5:30-6:45pm

STAFF

Why do we convey who we are and what we do through storytelling, sharing stories about work, family, and our inner selves? Why do we create fictional—fake and artificial—worlds, rather than focus only on reality? Why do we amuse ourselves with storytelling in movies, on TV, and on Youtube? This course grapples with these questions while providing an introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories, novels, and graphic novels, with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

273G-6
ART OF FICTION

#5699

MW 4:00-5:15pm

STAFF

Why do we convey who we are and what we do through storytelling, sharing stories about work, family, and our inner selves? Why do we create fictional—fake and artificial—worlds, rather than focus only on reality? Why do we amuse ourselves with storytelling in movies, on TV, and on Youtube? This course grapples with these questions while providing an introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories, novels, and graphic novels, with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

274G-1
THE ART OF DRAMA

#5693

MWF 12:00-12:50pm

FINN

Drama is one of our oldest art forms (did we act out ideas to communicate before we even had language?) and an art form that is still being re-invented today (is a Youtude video a form of drama?). This course provides an introduction to themes in drama. It features a close analytical reading of plays with special attention to context. Readings and discussions will focus on the elements of drama, such as character development, figurative language, setting, imagery, and action.

Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

276G-1
ART OF LIFE WRITING

#5704

TT 8:00-9:15am

STAFF

Life writing includes personal essays, biography, autobiography, and memoir. This course engages students in close analytical reading of books, essays, and theoretical discussions. In doing so, it pays special attention both to each writer’s historical and cultural milieu and to the writer’s choices and purposes in selecting material, creating a structure, and shaping the language in the depiction of a life. This course may be counted towards the English major or minor.
Note: This course counts as an Intermediate Seminar, a course that is required of all students who enter the university with fewer than 90 credits. Students may not take more than one Intermediate Seminar.

284

LANGUAGE, LITERACY AND COMMUNITY
#5705

M 4:00-6:45pm

 CHANDLER

This course is one of two courses offered by the Community University Project for Literacy (CUPL) for students who would like to combine academic study with community service work as ESL/literacy tutors in community-based learning centers in the Boston area. Students who enroll in the project commit to tutoring four hours per week at a local learning center while attending a weekly credit-bearing academic seminar at UMass. This course provides theoretical and practical foundations of tutoring with a particular emphasis on learner-centered approaches. The course encourages students to reflect on their own educational experiences, as well as their language and literacy acquisition processes, and to apply this reflection to their practice as tutors. The weekly seminar provides a forum for tutors to discuss their tutoring experiences, to problem-solve together and to examine second language and literacy acquisition theories, methods and materials. CUPL offers one seminar course each semester. Students can register for one or two semesters but must have the permission of the instructor.

293

LITERATURE AND HUMAN RIGHTS

#4528

TT
2:30-3:45pm

SRIKANTH

Tues: Lecture, Thurs: Discussion Sections

GEN-ED DISTRIBUTION: WC

DIVERSITY: International Focus

“Everyone has the right to life, liberty and security of person. No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms. No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.” These assertions of the rights inhering to individuals as a result of their being human are Articles 3, 4, and 5, respectively, of the United Nations Declaration of Human Rights. Some activists and scholars would argue, however, that human rights are not just a matter of civil and political liberties but also include, or should include, social and economic rights, where one’s culture is protected, and an individual is guaranteed education, health care, and economic sustenance. Thus, while it may seem incontestable that each of us has the inalienable right to a life of dignity, the understanding of what this life of dignity should comprise is a matter of active dispute among nations. For instance, some human rights activists advocate for open borders, so that people can travel freely to find the work they need for economic survival. But sovereign states resist such an interpretation, insisting on the integrity of national borders and the right of nations to guard their own resources. The legal framework of international human rights takes as a starting point the sovereignty, or independence, of nations; what this means is that human rights violations that take place within the borders of a nation are typically considered the internal affairs of that state and not subject to interference by external powers. There are, therefore, limitations on the effective implementation of the lofty aspirations of the United Nations Declaration of Human Rights.
This course focuses on literary expressions and representations of the desire for and the crises of human rights. The various literary genres (poetry, fiction, drama, memoir, and essay) evoke the yearning of peoples to be awarded the right to live in safety and with dignity so that they pursue meaningful lives, and these literary genres record the abuses of the basic rights of people as they seek to lead lives of purpose. This course will examine the ways in which the techniques of literature (e.g., narrative, description, point of view, voice, image) compel readers' attention and bring us nearer to human rights abuses and peoples' capacities to survive and surmount these conditions. We will also examine the opposite effect of literature—how it can “create distance” between readers and the urgent situations at hand.

The course explores the Kantian perspective of the "human" in human rights, as conceived and articulated in the United Nations Declaration of Human Rights. The many articles comprised in the declaration are not universally accepted without question; the notion of “human” upon which the declaration rests, a notion that envisions an independent self, is contested in various regions of the globe where the self is more intimately embedded in collective social structures than in the West. Within these complex and multiple contexts of the “human” across the globe, the course studies the human as it emerges in poetry, fiction, drama, memoir, and oral testimony in the English speaking world and elsewhere. Finally, it examines the impact of globalization--in the economic and cultural dimensions--on human rights.

The locations we will cover include the United States, the Middle East, Mexico, South Africa, Rwanda, and Ghana. Though the majority of the literary texts we will study were published after 1948, when the United Nations Declaration for Human Rights was first articulated, we will also examine assertions of human dignity and inviolable humanity by those who lived in earlier times—specifically the Indian populations and African slaves of North America.

300-400 LEVEL COURSES
(PRE-REQUISITE: 200, 201, OR 202 IS REQUIRED

FOR ALL 300/400 COURSES)

301

ADVANCED POETRY WORKSHOP

 #5713

TH 7:00-9:30pm

PESEROFF

This is an advanced workshop for students who have completed an introductory and/or intermediate creative writing course (E210, E211, E212, E300) and who have had some experience writing poetry. Students will continue to develop elements of language, imagery, sound, and line to shape their individual poetic voice. Focus will be on creating and revising new work, peer review, reading and discussing contemporary poetry, then reading and writing some more. Assignments include keeping a reading journal, making a class presentation, attending a poetry reading, and submitting a final portfolio. PERMISSION OF INSTRUCTOR IS REQUIRED AND ENROLLMENT IS LIMITED. STUDENTS ARE ADVISED TO APPLY EARLY—DURING THE FIRST WEEK OF MAY—FOR PERMISSION TO REGISTER. PLEASE E-MAIL A WRITING SAMPLE OF 3-5 POEMS TO PROFESSOR PESEROFF AT:

joyce.peseroff@umb.edu.
302

ADVANCED FICTION WORKSHOP

#5715

W 7:00-9:30pm

FULTON
This course will focus on fiction writing from two perspectives—craft and process. In our discussion of our own and published fiction, we will explore how writers construct character, voice, suspense, story, etc. We will also discuss the more hazy area of process, with which every writer must finally struggle. I will encourage you to develop an awareness of what works for you and what doesn’t. I will ask you to think about what sort of risks are important for you to take in your work and what material inspires you to take these risks. What is most compelling, important, fun, and scary for you to write about? While writing is serious business, it’s also fun. So come with a sense of humor and a willingness to be a part of a dynamic community of writers. PERMISSION OF INSTRUCTOR IS REQUIRED AND ENROLLMENT IS LIMITED. STUDENTS ARE ADVISED TO APPLY EARLY—DURING THE FIRST WEEK OF MAY—FOR PERMISSION TO REGISTER. PLEASE LEAVE A SAMPLE OF YOUR WRITING IN PROFESSOR FULTON’S MAILBOX (W-6-052, in the English Department Office). BE SURE TO INCLUDE YOUR EMAIL ADDRESS WITH YOUR WRITING SAMPLE.
307

WRITING FOR THE PRINT and ONLINE MEDIA
#5718

TT 12:30-1:45pm

BARRON

An advanced course where strong writers can gain proficiency in major types of writing for the public, including journalism, promotional writing, and business and informational prose. Assignments connect to read campus, job, and community events and situations, with the expectation that some writing will be publishable. In conjunction with English 308, this course provides a strong preparation for editors and writers in all settings.

307 CE
WRITING FOR THE PRINT and ONLINE MEDIA
#3620

Online Course

An advanced course where strong writers can gain proficiency in major types of writing for the public, including journalism, promotional writing, and business and informational prose. Assignments connect to read campus, job, and community events and situations, with the expectation that some writing will be publishable. In conjunction with English 308, this course provides a strong preparation for editors and writers in all settings.

308

PROFESSIONAL EDITING

#5719

MWF 9:00-9:50am

STAFF

An intensive workshop in developing the skills necessary to edit various kinds of writing, including books, reports, essays, theses, and articles. Instruction covers topics such as mechanical editing; correlating the parts of a manuscript; advanced grammar, usage, and diction; and content editing. In conjunction with ENGL 307, this course provides a strong preparation for editors and writers in all settings.

320

MEMOIR AND AUTOBIOGRAPHY

#5720

TT 2:00-3:15pm

 NELSON, DU

ENGLISH MAJOR CATEGORY: **, TN

In this course we will study autobiographies and memoirs from the North American and European continents. How does one account for one's self, much less one's whole life, in writing? How does memoir, which is related to but different than biography, complicate our understanding of a writing-self by adding the dimension of a remembering-self, a self that puts together memories in narrative form? Is there only one self or a multiplicity of selves? How have recent controversies over what constitutes a "true" memoir further enrich our approach to what it means to turns the self into a series of mediated memories--or bits of text? What do these genres do the status of truth, fiction, and the individual?

324

SHORT STORY

#5721

TT 12:30-1:45pm

 NELSON, DU

GEN-ED DISTRIBUTION: AR

This course will focus on the short stories of Ernest Hemingway and James Joyce, and on a selection from Raymond Chandler and Joyce Carol Oates. You will be encouraged to read "the lines themselves" rather than "between the lines"; to get what the story says rather than what it means (Krishnamurti: "The highest form of human intelligence is observation without evaluation"); to engage with the story rather than to figure it out; to dance with it rather than to bend it to your will. You will try your hand at writing a short story of your own, and you will surprise yourself with the result. You will keep a notebook in which you will record your pilgrim’s progress. You will hopefully unlearn a good deal more than you learn.
326

STAGE AND PAGE: DRAMA before 1642

#5722

MWF 10:00-10:50am

FINN

ENGLISH MAJOR CATEGORY: *

A study of Renaissance Drama in England, including the influence of Medieval morality and mystery plays, this course focuses on Shakespeare’s contemporaries, but will include a comedy and a tragedy by Shakespeare himself. The acting companies and theatres in Elizabethan and Jacobean drama will also be studied, along with examinations of the vibrant society and culture of Renaissance London. Plays studied include works by Kyd, Marlowe, Beaumont, Fletcher, Webster, Middleton, and Jonson.
331

SATIRE

#5723

MWF 12:00-12:50pm

STAFF

ENGLISH MAJOR CATEGORY: *, TN

This class traces the changing nature of satire from the classical period of satire through today’s use of satire in TV and online. Aristophanes, Horace, and others raise issues about the nature, functions, and techniques of satire, and its relation to intellectual attitudes, social criticism, and literary forms. Variations on the classical patterns and the role of satire in contemporary culture are seen in a range of later satiric works.
334

SCIENCE FICTION:

#5724

EARTH IS ALIEN AND YOU AREN’T HUMAN

TT 4:00-5:15pm

 HASRATIAN

ENGLISH MAJOR CATEGORY: TN

In this course we will examine works of science fiction spanning at least three nations (England, Scotland, the U.S., and Russia) and a century (roughly from the late 1890’s through the 1980’s). Course materials may include such fiction as H.G. Wells’ Island of Dr. Moreau, Charlotte Perkins Gilman’s Herland, H.P. Lovecraft’s “The Call of Cthulhu,” Yevgeny Zamyation’s WE, Kafka’s Metamorphosis, Fred Hoyle’s The Black Cloud, Philip K. Dick’s Do Androids Dream of Electric Sheep?, Finnery’s The Body Snatchers, Gibson’s Neuromancer, Octavia Butler’s Xenogenesis trilogy, and Stross’ Accelerando or Glass House. We will also examine works of theory drawn from a variety of disciplines that, in strange ways, resemble science fiction. We might ask such questions as: Why and how do anxieties about what it means to be human—or, more specifically, not human—emerge in novels written in particular socio-political times and places? Is there a positive side to imagining alien life or must it always be phobicized (along with the racialized, gendered, and often queer forms that such life takes)? What about the notion that life on Earth may have always already come from elsewhere? What happens when the tables are turned and it is Earth and humans that are rendered the evil aliens? Just what does science fiction do to supplement, modify, adapt, and transform the self-importance of our species and place in the multispecies multiverse? Do you want off this primitive planet? Do you dream of losing yourself to becoming-multiple with Spores from Space? We might also examine film adaptations of certain novels as well as District 9. Attention will be paid to notions of animal-human hybrids, monstrosity, eugenics, utopia, dystopia, Armageddon, mind control, mind expansion, machines, human-alien hybrids, and the multiplicity of sexuality, forms of life, and queerness based not on sexual reproduction but mechanical and/or biological replication.
337

SHORT NOVEL

#5726

MWF 10:00-10:50am

STAFF

ENGLISH MAJOR CATEGORY: TN
We will read short novels by authors such as Achebe, Tolstoy, Joyce, James, Wharton, Steinbeck, Oates, Conrad, Kafka, and Murdock. We will train ourselves to become aware of what happens (and what doesn’t happen) when we do so. We will begin to notice how the language of analysis and interpretation governs our response, substantially without our awareness that we are being so governed. (Wallace Stevens’ “Anecdote of the Jar” will be our touchstone here.) We will be encouraged to open ourselves up to the kinds of liberation and expansion—and excitement—that become available in the wake and “awakening” of this process.
340

LITERATURE AND VISUAL MEDIA

#5727

MWF 1:00-1:50pm

STAFF

A comparison of two kinds of imaginative experience, with particular emphasis on the connection between the visual and verbal, the effects of formula and format, the standardization which results from technological methods of production and distribution to mass audiences. How are our lives different because of the pervasiveness of new visual cultural habits?

351

EARLY AFRICAN-AMERICAN LITERATURE
#5734

TT 12:30-1:45pm

 TOMLINSON

ENGLISH MAJOR CATEGORY: **

GEN-ED DISTRIBUTION: HU

DIVERSITY: United States Focus

This course will examine how African-American women writers have helped shape the American literary tradition. Focusing on 19th- and 20th-century novels and autobiographies, we will consider the relationships between genre and gender, aesthetics and politics, self and identity. We will read authors such as Zora Neale Hurston, Harriet Jacobs, Nella Larsen, Toni Morrison, and Alice Walker.
353

MULTI-ETHNIC AMERICAN LITERATURE

#5737

MWF 11:00-11:50am

STAFF

DIVERSITY: United States Focus

A study of poetry, fiction, and drama by Native American, African American, Asian American, Latino/a, and Jewish American writers from a comparative perspective. This course explores similarities and differences among the writers in their aesthetics—how they use language to express themselves—and politics—how themes like immigration, resistance, empowerment, activism, heritage, gender relations, sexuality, and family manifest themselves in their work.

368

MODERN AMERICAN FICTION

#5741

TT 9:30-10:45am

 O’CONNELL

A study of significant works of American fiction written in the late 19th and the first half of the 20thcentury, an era of social flux, economic dislocation, foreign wars and increased international awareness in culture and politics. Major American modernists -- James, Wharton, Fitzgerald, Hemingway, Faulkner, Hurston and others -- will be discussed. Such writers define what has been called the "American century" and demonstrate the sustained achievement and variety of expression in modern American fiction.

372L

AMERICAN WOMEN WRITERS and

#6254

AMERICAN CULTURE

MWF 12:00-12:50PM

EDELSTEIN

ENGLISH MAJOR CATEGORY: **

DIVERSITY: United States Focus
American women’s writing has a bad reputation. Nathaniel Hawthorne denigrated the “damned mob of scribbling women,” and the notion that women’s prose is sentimental and derivative has not entirely faded from the popular imagination. Keeping such critical assessments in mind, this course will examine the tradition of American women’s writing from the early republic through the twentieth century with particular attention to how these writers depict domesticity and maternity, reform and activism, and authorship itself. We will discuss why this set of texts has been simultaneously the most popular American literature and the most derided. In addition to focusing on generic and formal developments, we will use theoretical frameworks to enrich our study of the aesthetic strategies and thematic concerns that unite these texts. Ultimately, we will ask whether “women’s writing” truly exists and what kinds of assumptions as well as possibilities such a category engenders. The diverse selection of authors will likely include Edith Wharton, Katherine Anne Porter, Anzia Yezierska, Alison Bechdel, and Toni Morrison.

373

WORKING CLASS LITERATURE

#5744

TT 11:00-12:15pm

MEDOFF

DISRIBUTION: AR

DIVERSITY: United States Focus

This course examines representations of people from working-class backgrounds, concentrating on American literature and fulfilling the U.S. Diversity requirement. Taking a historical approach, we will begin with a few Colonial selections, move on to Whitman and other 19th century authors, spend a good deal of time in the 20th century, and end in the 21st, reading traditional forms of literature like short stories, novels and poetry but also examining how the working class is presented in film, song, oral histories and autobiographical works. Some of our topics may include: the American Dream, the concept of the working-class hero, the consequences of social mobility (or lack thereof), variations in working-class experiences among cultures, races, genders and age groups, and what happens when personal experience is converted into an art form. Particular emphasis will be placed on developing close reading techniques, as well as critical reading, writing, and thinking skills. The course relies heavily on in-class discussions and various forms of team work, with less emphasis on lectures and note taking. You will be expected to deliver one oral presentation, compose a number of in-class and at-home assignments, and write several formal papers. Some of the authors we may be reading are: Walt Whitman, Tilly Olsen, Toni Cade Bambara, John Updike, Alice Walker, Richard Wright, Studs Terkel, and Dorothy Allison.

374

LITERATURE AND SOCIETY, 1760-1850

#5746

MWF 10:00-10:50am

STAFF

ENGLISH MAJOR CATEGORY: **
The course studies the different ways in which authors use imaginative literature to respond to political situations and to voice moral and political beliefs. Readings will probably include a couple of dystopian novels (Orwell's 1984 and Atwood'sThe Handmaid's Tale); perspectives on the politics of American cities (Tom Wolfe's Bonfire of the Vanities, an episode from Season 3 of The Wire); at least one post-9/11 novel; Zadie Smith's On Beauty (which explores the politics of academia, among other issues); and novels by J. M. Coetzee and Nadine Gordimer bearing on the 1994 change of government in South Africa.

376

LITERATURE & THE POLITICAL IMAGINATION
 #6742

MW 5:30-6:45

STAFF
This course studies ways authors use imaginative literature to respond to political situations and to voice moral and political beliefs. It probes themes such as war and conquest, wealth, race, and sex. It also explores how the language and organization of a text conveys political ideas, and thus requires close analysis of literary style and structure. Authors may include Dickens, Forster, Conrad, Dos Passos, Hansberry, Baraka, Brecht, or Silone.

379-1

SPECIAL TOPICS:

#5750

NEW VOICES IN CONTEMPORARY DRAMA

MWF 11:00-11:50am

FINN
This course explores the newest playwrights on the world stages whose work is making an impact right now. From Pulitzer Prize winners to avant-garde writers working outside the mainstream, we will assess the playwrights everyone is talking about. Whose work will stand the test of time? Whose work is deserving of the accolades of their predecessors? Who really is the future of the theatre? These and many other inquiries will surround our reading and discussion of plays and productions of dramatists like Sarah Ruhl, Tracy Letts, Lynn Nottage, Bruce Norris, Suzan-Lori Parks, Yasmina Reza, Marina Carr, Martin McDonagh, and David Lindsey Abaire.

379-2

SPECIAL TOPICS:

#5751

BORDER CROSSINGS

GANE

TT 9:30-10:45am

ENGLISH MAJOR CATEGORY: TN
Study of works about those who cross national boundaries, from tourists and cosmopolitan intellectuals to refugees and immigrants. Readings include fiction by such writers as Jamaica Kincaid, Salman Rushdie, and Teju Cole; non-fiction travel writing and ethnography; and critical texts exploring such concepts as hybridity, transnationalism, and diaspora. We'll pay particular attention to travel to, from, and within the non-Western world, to London and New York as global cities, and to how displacement affects identity.
382

SHAKESPEARE’S EARLY WORKS

#5752

TT 12:30-1:45pm

TOBIN

ENGLISH MAJOR CATEGORY: *
Shakespeare’s comedies, history plays, and early tragedies largely from the first half of Shakespeare’s career. The course emphasizes critical interpretations of individual plays but it attempts as well to review Shakespeare’s dramatic art in general, theater history and conventions, theory of comedy and theory of tragedy, the language of verse drama, and the development of the history play.

391

JAMES JOYCE

#6749

TT 9:30-10:45am

O’GRADY
A study of the critical nature of the works of James Joyce: Dubliners, Portrait of the Artist as a Young Man, Ulysses, and parts of Finnegan’s Wake. Emphasis is on the close critical reading of Ulysses.

401

THE MEDIEVAL PERIOD

 #5755

MWF 11:00-11:50am

STAFF

GEN-ED DISTRIBUTION: HU

ENGLISH MAJOR CATEGORY: *

In this course, we will travel chronologically through the variety of literature produced in the centuries now known as the medieval period, from Anglo-Saxon sagas to the first printed account of the legendary King Arthur. We will grow familiar with the different literary genres of the period, including prose, drama, epic poetry, lyric verse, hagiography, and romance. Our aim is not only to learn about these literary forms and their history, but to discuss how these works reflected and constructed ideas that remain at issue today, such as conceptions of gender and sexuality, self and community, the secular and the sacred, the nature of memory, and the relationship between the present and the past. We will also explore the role ‘medieval’ culture plays in our own time, through critical examination of selections from modern translations, novels, and films which respond to the literature of this unique period.
412

CONTEMPORARY BRITISH FICTION & FILM
#5758

TT 11:00 -12:15pm

BROWN

This course will take a wide-ranging view of contemporary British fiction and film by reading novels and watching films about Great Britain (i.e., England, Scotland, Wales, Northern Ireland) produced between 1980 and the present moment. We will study the dynamic internationalism of English writing and filmmaking, as well as the politicized regionalism in many novels and films from Scotland, Wales, and Northern Ireland. We will contextualize our in-class discussions of the novels and films with select essays about contemporary politics in Great Britain and, more broadly, contemporary theories about film and narrative theory. Through these materials, we will consider the centrality of migration, multilingualism, devolution, and globalization in the development of contemporary British writing. Authors/filmmakers include: Julian Barnes, Ian McEwan, Neil Jordan, Zadie Smith, Salman Rushdie, James Kelman, and Kazuo Ishiguro.
440

HISTORY OF THE ENGLISH LANGUAGE

#5761

TT 2:00-3:15pm

STAFF
ENGLISH MAJOR CATEGORY: **
Where did English come from? How have historical events influenced change in the language? Should change today be resisted or accepted? Who or what determines what is “correct”? Participants learn how to analyze and transcribe speech sounds, use traditional grammar to understand grammatical change, and work with specialized dictionaries that help in analyzing short texts from various periods of English.

449

CONTEMPORARY ISSUES IN THE TEACHING
#5762

OF ENGLISH

TT 2:00-3:15pm

MUELLER
The desire to teach English or language arts raises fundamental questions about the meaning of the discipline: How can the relationships among reading, writing, and the understanding of literature be explored in the classroom? What is suitable subject matter for students at various grade levels? What exactly is English studies? Engaging with these questions, this course surveys contemporary debates and research on teaching English skills and literature. It includes discussion of the specific challenges of teaching English today: How can teachers engage a diverse population of students? How can teaching adapt to today’s internet-driven age? How can teachers connect classic and contemporary literature?
457

UNDERGRADUATE COLLOQUIUM (one-credit)
#5778

Times TBD

PENNER

This course invites students to experience aspects of literature and literary culture not always included in regular English courses. Students will attend at least five extra‑curricular events (some on‑campus, some off‑campus) during the semester—including film screenings, poetry readings, theater performances, lectures, workshops—and will write a short paper (a "micro‑review") about each event. This course may be taken twice for credit. Students who register for this course must meet with Professor Penner during the first week of the semester.

462

ADV. STUDIES IN POETRY:

#5780

CANON MAKING: THE POETRY WARS, MODERNISM, AND

MODERN POETRY

MWF 9:00-9:50am

SORUM

SATISFIES CAPSTONE REQUIREMENT

You’ve taken a fair number of English courses by this point (since this is a capstone), and so you’re familiar with the idea of the literary canon, as well as with the various alternative canons that have now become incorporated into our courses and scholarship. For this course, we’ll be going back to that early 20th-century period when the English literary canon was being formed and shaped, both by the universities (English only became a discipline in the first decades of that century), and by the writers themselves. Here is where the “poetry wars” come into play, since the question of influences, traditions, and “newness” were vitally important to the poets and critics who were trying to figure out the place of poetry in the modern world. From our vantage point, as well as from there, we might ask a number of questions: What is modern poetry, and is it the same thing as “modernist” poetry? Is there a break with Romantic and Victorian poetry, or a continuation of it? Should twentieth-century poetry be, as Ezra Pound writes in “A Retrospect” in 1918, “austere, direct, free from emotional slither”? Or, as William Carlos Williams asserts in his “Prologue” to the poems in Kora in Hell in the same year, does Pound suffer from “a middle-aging blight of the imagination” when he gives directives about how to write?

In this class we will enter into this period and the poetry with several goals in mind. First and foremost, we will get to know the poetry of some of the most influential Anglo-American poets of the time. Our reading list will probably include Thomas Hardy, W. B. Yeats, T. S. Eliot, Ezra Pound, Mina Loy, Marianne Moore, Robert Frost, W.H. Auden, and Stevie Smith. Second, we will spend time thinking both about the poetic canon that I present to you, and about the various skirmishes over canon-formation that we see happening in the literature of the time. We will ask what sort of traditions, to use Eliot’s word, we see formed or dismantled in this period. We’ll explore which poets fit into our idea of “modernism,” and which do not.

You do not need to have an extensive background in poetry for this course. While you may feel in the beginning that you agree with Marianne Moore’s statement in the first line of her poem below, you will come, I hope to agree more with the line that follows:

Poetry

I, too, dislike it.
 Reading it, however, with a perfect contempt for it, one discovers in
 it, after all, a place for the genuine.

Whatever your thoughts about poetry, you do need to come to this class with a willingness to spend time reading, and rereading, and then reading again the poems that we discuss. While sometimes I may just ask you to read a few pages of poetry for a class, I will expect your reading of them to be thorough and full of excitement. Expect to memorize at least one poem or portion of a poem; with some of these poems, I will ask you to live and breathe the words, as well as to explicate them. And, of course, you will write about the poetry and the issues surrounding in both shorter responses and in a final research paper.

464

ADV STUDIES IN LANGUAGE:

#TBA

RHETORIC, NEW MEDIA, AND THE U.S. PRESIDENTIAL

ELECTION

MWF 12:00-12:50pm

M. DAVIS

This capstone course will use the 2012 U.S. presidential election as an anchor point for studying the way that new media texts create, structure, and participate in socio-political events. The course will take several approaches to the task:

(students will read a variety of texts on related topics, including writing and rhetoric, convergence culture, the public sphere, and digital media & technology;
(students will analyze, participate in, and reflect on the public conversations surrounding the 2012 presidential election;

(students will draw together our work in a series of activities and assignments designed demonstrate understanding of what’s happening in American political culture.

Those of all political persuasions are welcome, though the course will require respectful engagement with the ideas of others: this is not a course introducing political theory, nor one designed to cultivate particular political dogma—instead, we’ll be focused on how we construct and understand ourselves as a political culture through new media texts.
465

ADV. STUDIES IN LITERATURE & SOCIETY:
#5783

LITERATURE & EVIL: IT’S BAD

TT 2:00-3:15pm

 HASRATIAN

SATISFIES CAPSTONE REQUIREMENT

ENGLISH MAJOR CATEGORY: TN
In this capstone we will ask such questions as: Can literature be evil? Can literature do evil? And what is evil, anyway? Can a representation of wrongdoing actually do wrong? What about the notion that presenting the unpresentable--great acts of destruction, despair, apocalypse and torture--might place the reader in a far more difficult ethical position than representing such acts outright? Far from the Manichean division of good as opposed to evil and right as opposed to wrong, I'd like us to think about the zones of indistinction between good and evil, and between the presentable and the unpresentable. We might also think about bodies that are blessed and the bodies of the condemned in reading philosophers from Giorgio Agamben (Nudities) to Alain Badiou (Evil) to Michel Foucault (Discipline and Punish) to Jean-Francois Lyotard (The Postmodern Condition or The Inhuman) to Hannah Arendt's pioneering work on evil. Novels likely will be drawn from England, France, Germany, the United states, and South Africa and may include works by George Bataille, Dennis Cooper, and J.M. Coetzee.

471L

THE CITY IN AMERICAN LITERATURE &

#6753

CULTURE

TT 11:00-12:15pm

STAFF

SATISFIES CAPSTONE REQUIREMENT

A study of physical, social, and cultural aspects of the American city, as reflected and constructed in architecture, the arts (literature, film, music, visual arts), and theory. This capstone course focuses on four historical periods: the mid-19th century, the turn of the century, themed-20th century, and the present. The course assignments include a capstone research project.
475

ENGLISH INTERNSHIP

#5784

BY ARRANGEMENT

BARRON

SATISFIES CAPSTONE REQUIREMENT
Through this course students who have made arrangements for suitable internships involving a substantial amount of writing may receive academic credit for their work. At intervals of approximately two weeks, each student is expected to meet with the Internship Director to submit copies of written materials he or she has produced as part of the job requirements. This written work should be accompanied by a breakdown of the steps involved in each assignment and the time spent on each task, an explanation of the extent of the intern’s contribution to each piece of writing submitted, and (when appropriate) a brief analysis of what he or she has learned in the process of working on the assignment. For application forms and full information about requirements, see the director of internships. All applications for internship credit must be approved by the director before the end of the first week of classes. Since the course fills quickly, students are encouraged to apply during advanced registration in order to be assured that they may receive credit for their internships.

476

TECHNICAL WRITING INTERNSHIP

#5785

BY ARRANGEMENT

BRUSS

SATISFIES CAPSTONE REQUIREMENT

This course is limited to students who have completed all other requirements of the technical writing program and have found internship placements. Enrollment is by permission of the program director.

477

ENGLISH INTERNSHIP II

#6758

BY ARRANGEMENT

BARRON

This course is limited to students who have completed all other requirements of the professional writing program and have found internship placements. Enrollment is by permission of the program director.
496

CREATIVE WRITING HONORS SEMINAR

#5786

Times TBD

O’GRADY

SATISFIES CAPSTONE REQUIREMENT

The Creative Writing Honors Seminar is a two-semester program for a small number of seniors with strong academic records and whose work in Creative Writing has been outstanding. Students selected for the program will take a one-semester Creative Writing Honors Workshop in the fall with the CW Program Director. In the spring they work with a faculty advisor and complete an honors thesis that may be a collection of poems, short stories, short plays, a full-length play, or a novel excerpt.

Requirements for admission are a 3.0 overall GPA; a 3.75 in Creative Writing and Literature classes; the completion of at least two courses in creative writing; recommendation by a Creative Writing instructor; and approval by the Program Director in consultation with the Creative Writing Faculty.
A formal application should be submitted to the Director of Creative Writing by Wednesday, May 9th (application is available on page 30).
498

ENGLISH HONORS SEMINAR

#6124

Times TBD

PENNER

SATISFIES CAPSTONE REQUIREMENT

For students accepted into Departmental Honors Program only. The Senior Honors Program in English is a two-semester program for senior English majors with an outstanding academic record—minimally, a cumulative GPA of 3.5 in the major. (Juniors planning to graduate in December of the following academic year may also be eligible.) A selection committee chaired by the Director of the Undergraduate English Major selects the seminar participants from the applicant pool.
A formal application should be submitted to the Director of the English Major by Thursday, May 3rd (please see page 31 for additional information and an application).

Application for Senior Honors in Creative Writing

Honors in Creative Writing is a two-semester program for a small number of seniors with strong academic records and whose work in Creative Writing has been outstanding. Students selected for the program will take a one-semester Creative Writing Honors Workshop in the fall with the CW Program Director. In the spring they work with an individual faculty advisor and complete an honors thesis that may be a collection of poems, short stories, short plays, a full-length play, or a novel excerpt.

Requirements for admission are a 3.0 overall GPA; a 3.75 in Creative Writing and Literature classes; the completion of at least two courses in creative writing; recommendation by a Creative Writing instructor; and approval by the Program Director in consultation with the Creative Writing Faculty.

Submit this application, along with a letter of recommendation from any UMB faculty member familiar with your creative writing, to Thomas O’Grady, Director of Creative Writing (mailbox in English Department office, 6th floor Wheatley). Deadline for application is May 9th. Include a writing sample of 10 poems, 2 stories, or 1 play.

Name________________________________ Student ID #________________

Address___

Phone (home)__________________ E-mail____________________________

Number of credits completed by end of Spring semester of 2012________

List other honors programs you are applying for __________________

Cumulative GPA______ GPA in English and CW_______

Please list all creative writing courses that you have taken here (or that are in-progress), as well as any courses you have transferred in:
Course

 Grade

Instructor
__ __

Other upper level (300-400) English courses taken at UMB:
__

The Senior Honors Program in English

The Application Process:
The Senior Honors Program in English is a two-semester program for senior English majors with an outstanding academic record—minimally, a cumulative GPA of 3.5 in the major. (Juniors planning to graduate in December of the following academic year may also be eligible.) A selection committee chaired by the Director of the Undergraduate English Major selects the seminar participants from the applicant pool. We invite applications to the program during the spring pre-registration period. The application includes a paragraph from the applicant describing, in as much detail as possible, a probable research topic. We recommend, but do not require, that prospective applicants consult with Louise Penner, director of the Undergraduate English Major, to develop their initial project descriptions and determine a possible advisor prior to submitting their applications. We will notify applicants to the program of their status by letter during the early summer prior to their senior year. Those accepted into the program will enroll in the Honors Seminar, ENGL 498, for the fall semester.

The Fall Semester in the Senior English Honors Program

In consultation with the Program Director, each student who has not already done so will select a faculty advisor for a year-long research and writing project—generally a 25-40 page thesis engaging with a literary, cultural or pedagogical issue. In the Honors Seminar students will undertake primary research toward the thesis. Students will produce and submit work to the seminar leader, Louise Penner, but will also consult periodically with their faculty advisor on developing their project bibliography. This research will result in the completion of several assignments (critical casebooks, identification of thesis sections, thesis section drafts) designed to prepare seminar participants for the writing of their final projects. Successful completion of the requirements of the Honors Seminar entitles the student to enroll in the second semester of Honors work. (Only the first semester of Honors work [3 credits] may be counted toward the 11 required courses for the English major, though the second semester credits will, of course, count toward your overall credits for graduation.)

During the Spring Semester, Honors students work under the direct supervision of their project advisors meeting only sporadically with the fall seminar leader. The final draft of the thesis will normally be due in early April. The student will receive a grade for the spring semester’s work from the project advisor, but Honors in English will be awarded only to those students who have written a paper of highest distinction as judged by a panel of faculty readers. Students awarded Honors will be recognized by the College of Arts and Sciences at its Honors Convocation in late May/early June.

PLEASE NOTE: APPLICATIONS FOR FALL 2012 ARE DUE to Louise Penner, Director of the English Major NO LATER THAN THURSDAY, May 3rd (mailbox is in English Department office, 6th floor Wheatley).
This description revised 3/10
Application for Senior Honors in English

Name___

Student ID #___

Address___

Phone (home)__________________________ (work)___________________________

Email___

Number of credits completed by end of Spring semester of 2012____________________

Cumulative G.P.A.________________ G.P.A. in the English Major________________

Please list all courses in English (200-300-400) that you have taken (or that are in-progress), as well as any courses in a related field that might be pertinent to the topic you are interested in pursuing in a thesis:

Course

 Grade

Instructor

______________________________ ______________________________

· PLEASE ATTACH A SHORT (ONE PAGE) DESCRIPTION OF A SINGLE TOPIC ABOUT WHICH YOU WOULD LIKE TO RESEARCH AND WRITE. PLEASE IDENTIFY WITHIN YOUR DESCRIPTION A RESEARCH QUESTION THAT YOU WOULD LIKE TO ANSWER AND INDICATE WHAT KINDS OF SOURCES (PRIMARY SOURCES -- NOVELS, POEMS, ESSAYS, FILMS, GRAPHIC NOVELS, ETC. -- CRITICAL, THEORETICAL OR PHILOSOPHICAL ESSAYS, DIARIES, BIOGRAPHIES, PERIOD NEWSPAPERS/JOURNALS, ETC.), YOU WOULD CONSULT TO ANSWER YOUR RESEARCH QUESTION. If you have one in mind, please indicate which professor you think would be the ideal advisor for this project.

· PLEASE ATTACH A COPY OF A PAPER FROM A 300-400 LEVEL COURSE WHICH REPRESENTS YOUR BEST WRITTEN WORK ON A LITERARY SUBJECT. (A paper incorporating library research would be ideal.)

Please return to: Prof. Louise Penner, c/o English Dept., University of Massachusetts Boston, 100 Morrissey Blvd., Boston, MA 02125-3393 by Thurs. May 3rd. You may hand deliver your application to my mail box in the English Dept. office in Wheatley Hall, 6th floor.

The proper study of mankind is books. ~Aldous Huxley

My library was dukedom large enough.

~William Shakespeare, The Tempest	

34

