
English Department

Spring 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 Spring semester, and informal course descriptions for each one, written by the faculty member who plans to teach the course in the Spring. English courses on all levels are open to both majors and non-majors alike. We do ask that you complete English 101 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.
G181-01
LITERATURE AND THE VISUAL ARTS

MWF 10:00-10:50am; W 11:00-11:50am

KARLIS

This is a course about the artistic aspects of literature. Students consider the nature of art-what it is, what it does, why it matters. The course analyzes a variety of works drawn from three genres—the short story, poetry, and drama. Topics may include censorship, public funding for the arts, and contemporary critical theory.

G181-02
LITERATURE AND THE VISUAL ARTS

TT 3:30-5:15pm

ROMANOW

This is a course about the artistic aspects of literature. Students consider the nature of art-what it is, what it does, why it matters. The course analyzes a variety of works drawn from three genres—the short story, poetry, and drama. Topics may include censorship, public funding for the arts, and contemporary critical theory.

G183-01
LITERATURE AND SOCIETY

MWF 2:00-2:50pm; F 3:00-3:50pm

KARLIS

Introduction to the ways in which literary works represent a particular aspect of society, such as work, education, aging, or war. Close analytical reading of literary works with special attention to a writer’s social milieu and choices of form (including figurative language and representations of speech), and how readers in varying social contexts have read and used the work.

G183-02
LITERATURE AND SOCIETY

TT 11:00am-12:15pm; TH 10:00-10:50am

KINGSLEY

Introduction to the ways in which literary works represent a particular aspect of society, such as work, education, aging, or war. Close analytical reading of literary works with special attention to a writer’s social milieu and choices of form (including figurative language and representations of speech), and how readers in varying social contexts have read and used the work.

G262-01
ART OF LITERATURE

MWF
8:00-8:50am

STAFF

In this course, we will explore and examine the world of literature--the imagination as it finds creative expression in language. How is a writer's craft similar to and different from a painter's brush stroke, a dancer's pose or leap, a musician's combination of notes? We will familiarize ourselves with literary devices and terminology such as genre, narrative voice, and diction and understand how our awareness of these elements contributes to our appreciation of what we read.
G262-02
ART OF LITERATURE

MWF 2:00-2:50pm

STAFF

In this course, we will explore and examine the world of literature--the imagination as it finds creative expression in language. How is a writer's craft similar to and different from a painter's brush stroke, a dancer's pose or leap, a musician's combination of notes? We will familiarize ourselves with literary devices and terminology such as genre, narrative voice, and diction and understand how our awareness of these elements contributes to our appreciation of what we read.
G262-03
ART OF LITERATURE

MWF
10:00-10:50am

STAFF

In this course, we will explore and examine the world of literature--the imagination as it finds creative expression in language. How is a writer's craft similar to and different from a painter's brush stroke, a dancer's pose or leap, a musician's combination of notes? We will familiarize ourselves with literary devices and terminology such as genre, narrative voice, and diction and understand how our awareness of these elements contributes to our appreciation of what we read.

G262-04
ART OF LITERATURE

TT 2:00-3:15pm

STAFF

In this course, we will explore and examine the world of literature--the imagination as it finds creative expression in language. How is a writer's craft similar to and different from a painter's brush stroke, a dancer's pose or leap, a musician's combination of notes? We will familiarize ourselves with literary devices and terminology such as genre, narrative voice, and diction and understand how our awareness of these elements contributes to our appreciation of what we read.
G262-03
ART OF LITERATURE

TT 8:00-9:15am

STAFF

In this course, we will explore and examine the world of literature--the imagination as it finds creative expression in language. How is a writer's craft similar to and different from a painter's brush stroke, a dancer's pose or leap, a musician's combination of notes? We will familiarize ourselves with literary devices and terminology such as genre, narrative voice, and diction and understand how our awareness of these elements contributes to our appreciation of what we read.
G272-01
THE ART OF POETRY

TT
9:30-10:45am

STAFF

In this course we will read and discuss poems in many forms, from many eras. Students will explore formal traditions by writing their own poems and reading them to the class throughout the semester. Class discussions, conducted in seminar format, will examine such questions as purpose, metaphor, meaning, and language. Frequent in-class writing assignments will help us develop our ideas, and students will be required to post weekly short essays online. Students will be expected to select a poets from a predetermined list for an independent study and presentation, which will a recitation of the poet's work.

G273-01
ART OF FICTION

MWF
9:00-9:50am

STAFF

An introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories and novels with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. Comparison of fiction both to the visual arts (e.g., point of view, setting, imagery) and to music (e.g., prose rhythm, duration, thematic repetition, and variation). Attention to developing a sense of milieu in which an artist works. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.
G273-02
ART OF FICTION

MWF
12:00-12:50pm

STAFF

An introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories and novels with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. Comparison of fiction both to the visual arts (e.g., point of view, setting, imagery) and to music (e.g., prose rhythm, duration, thematic repetition, and variation). Attention to developing a sense of milieu in which an artist works. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.
G273-03
ART OF FICTION

MWF
1:00-1:50pm

STAFF

An introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories and novels with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. Comparison of fiction both to the visual arts (e.g., point of view, setting, imagery) and to music (e.g., prose rhythm, duration, thematic repetition, and variation). Attention to developing a sense of milieu in which an artist works. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.
G273-04
ART OF FICTION

TT 12:30-1:45pm

STAFF

An introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories and novels with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. Comparison of fiction both to the visual arts (e.g., point of view, setting, imagery) and to music (e.g., prose rhythm, duration, thematic repetition, and variation). Attention to developing a sense of milieu in which an artist works. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.

G273-05
ART OF FICTION

TT 2:00-3:15
pm

STAFF

An introduction to various critical approaches to the understanding and appreciation of fiction. Close reading of short stories and novels with special attention to the language and forms of fiction, as well as the writing of critical and interpretive papers. Comparison of fiction both to the visual arts (e.g., point of view, setting, imagery) and to music (e.g., prose rhythm, duration, thematic repetition, and variation). Attention to developing a sense of milieu in which an artist works. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.
G274-01
ART OF DRAMA

MWF
11:00-11:50am

FINN

An intermediate seminar in the study of drama, in this course we will read plays from Ancient Greece, Elizabethan England, Neoclassical France, and some of the greatest works from European and American playwrights of the 19th, 20th, and 21st centuries including Ibsen, Strindberg, Shaw, Wilde, O’Neill, Williams, Miller, Brecht, Beckett, and Wilson. We will focus on the major periods of Western theatre and dramatic literature, including Realism, Avant-Garde Movements (Expressionism, Metatheatre), Epic Theatre, and Theatre of the Absurd, taking into consideration the fact that plays are written to be read, but also to be performed: witnessed by audiences, embodied by actors, interpreted by directors and designers. Come prepared to discuss creative re-imaginings of these plays on stage today. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.
G276-01
ART OF LIFE WRITING

MWF
9:00-9:50am

CENTER

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. Satisfies INTERMEDIATE SEMINAR REQUIREMENT. Only ONE Intermediate Seminar may be taken for credit. If you have taken another 200G-level course in any department at UMB, you cannot receive credit for this one.
200-01
UNDERSTANDING LITERATURE

MWF
10:00-10:50am

 VONMORZE

DISTRIBUTION I: A

DISTRIBUTION II: AR

This course offers guided practice in the close reading of three major literary genres—poetry, fiction, and drama-with works to be drawn from various historical periods. (A fourth genre may be added at the instructor’s discretion.) The course explores the distinctive features of each genre, along with the concepts and terminology necessary to understand it accurately and communicate about it effectively. Close reading is integrated with aesthetic and evaluative responses to the literary works. This course requires intensive writing.

200-02
UNDERSTANDING LITERATURE

MWF 9:00-9:50am

VONMORZE

DISTRIBUTION I: A

DISTRIBUTION II: AR

This course offers guided practice in the close reading of three major literary genres—poetry, fiction, and drama-with works to be drawn from various historical periods. (A fourth genre may be added at the instructor’s discretion.) The course explores the distinctive features of each genre, along with the concepts and terminology necessary to understand it accurately and communicate about it effectively. Close reading is integrated with aesthetic and evaluative responses to the literary works. This course requires intensive writing.

200-03
UNDERSTANDING LITERATURE

TT
11:00am-12:15pm

NURHUSSEIN

DISTRIBUTION I: A

DISTRIBUTION II: AR

This course will be devoted to the study of American and British literature in three genres: poetry, drama, and prose fiction. Our reading list will likely include literature by Elizabeth Bishop, George Bernard Shaw, Charlotte Perkins Gilman, Stephen Crane, Jean Toomer, and Vladimir Nabokov. As this list suggests, we will focus mainly upon authors who achieved literary celebrity in more than one genre or for works that are generically ambiguous or polymorphous. In addition, we will view filmic adaptations of some of the assigned writing in order to determine what happens in the transformation or translation from one medium to another.

200-04

UNDERSTANDING LITERATURE

TT
12:30-1:45pm

 NURHUSSEIN

DISTRIBUTION I: A

DISTRIBUTION II: AR

This course will be devoted to the study of American and British literature in three genres: poetry, drama, and prose fiction. Our reading list will likely include literature by Elizabeth Bishop, George Bernard Shaw, Charlotte Perkins Gilman, Stephen Crane, Jean Toomer, and Vladimir Nabokov. As this list suggests, we will focus mainly upon authors who achieved literary celebrity in more than one genre or for works that are generically ambiguous or polymorphous. In addition, we will view filmic adaptations of some of the assigned writing in order to determine what happens in the transformation or translation from one medium to another.

200-05
UNDERSTANDING LITERATURE

TT
9:30-10:45am

 GOLEMAN

DISTRIBUTION I: A

DISTRIBUTION II: AR

This course offers guided practice in the close reading of three major literary genres—poetry, fiction, and drama-with works to be drawn from various historical periods. (A fourth genre may be added at the instructor’s discretion.) The course explores the distinctive features of each genre, along with the concepts and terminology necessary to understand it accurately and communicate about it effectively. Close reading is integrated with aesthetic and evaluative responses to the literary works. This course requires intensive writing.

201-01
FIVE BRITISH WRITERS

MWF
11:00-11:50am

MEDOFF

DISTRIBUTION I: P

DISTRIBUTION II: HU

As an introduction to the work of five well-known British authors, including Chaucer, Shakespeare and Milton, we will read, discuss, write about, and view adaptations of selected British literary texts. In the process of becoming acquainted with the individual authors and some of their works, we will also explore aspects of the culture(s) and times that shaped both author and text, and the ways in which they, in turn, have made their impact. Perhaps most importantly, we will work on developing the necessary skills for critically reading, thinking about, discussing, and interpreting some of the many and various forms of art we refer to collectively as “literature.” While we conduct these explorations, we will also think about just what we mean by such seemingly obvious terms as “the canon,” “literary tradition,” and “major author.” Finally, we will consider the idea of “otherness,” inclusion in and exclusion from various cultures and communities, and questions of race, sexuality, and power.

201-02
FIVE BRITISH WRITERS

MWF
12:00-12:50pm

EDSALL

DISTRIBUTION I: P

DISTRIBUTION II: HU

This course provides an intensive study of five major British authors – Chaucer, Shakespeare, Defoe, Eliot, and Forster – whose works range from the late fourteenth century to the early twentieth century. Throughout the semester we will explore how these various writers were able to both reflect and influence the cultures in which they lived. Students will spend a good deal of time practicing close-reading skills and developing the fundamentals of literary analysis.
201-03
FIVE BRITISH WRITERS

TT 11:00-12:15pm

EGLE

DISTRIBUTION I: P

DISTRIBUTION II: HU

The works of the five authors included in this course – Chaucer, Shakespeare, Blake, Dickens, and Wilde – range from the late fourteenth century to the late nineteenth century, and they include the genres of poetry, drama, and fiction. We will explore how these writers writing in these genres both influenced and reflected the culture of their times. We will also spend a good deal of time practicing close-reading strategies, identifying elements of fiction, crafting discussion questions, and exploring the fundamentals of literary analysis. You will have opportunity to develop your ability to read and find significance in textual and visual details and to make strong and convincing arguments about specific details within a given text.
201-04
FIVE BRITISH WRITERS

TT
9:30-10:45am

 EGLE

DISTRIBUTION I: P

DISTRIBUTION II: HU

The works of the five authors included in this course – Chaucer, Shakespeare, Blake, Dickens, and Wilde – range from the late fourteenth century to the late nineteenth century, and they include the genres of poetry, drama, and fiction. We will explore how these writers writing in these genres both influenced and reflected the culture of their times. We will also spend a good deal of time practicing close-reading strategies, identifying elements of fiction, crafting discussion questions, and exploring the fundamentals of literary analysis. You will have opportunity to develop your ability to read and find significance in textual and visual details and to make strong and convincing arguments about specific details within a given text.

202-01
SIX AMERICAN WRITERS

MWF
10:00-10:50am

SAURI
DISTRIBUTION I: A

DISTRIBUTION II: HU

DIVERSITY: US FOCUS
This course is not an American literature survey; rather, it seeks to introduce or revisit six authors who helped shape a national literature, and particularly what is known as U.S. modernism – a movement that has, in many ways, determined the shape of the American literary canon since at least the mid-twentieth century. And indeed, we will see that the question of a "national literature" – and of national culture more generally – emerges as a primary concern for many of the writers discussed throughout this course. We should, moreover, keep in mind that each of the works considered here was produced in a period of extraordinary political possibility marked by the social upheavals resulting from a world war and a catastrophic economic crisis. We will be reading each of these works, therefore, with an eye to understanding how they attempt to define "American" national culture and identity, an in so doing, lay bare the economic, political, and social tensions that had defined this period. This, then, will require us to take into account the formal qualities of individual texts – that is, to the ways in which the story is told – to see how literature not only provides a means toward understanding a particular national situation or historical moment, but also becomes the site of possible solutions to these same tensions and conflicts. Authors considered in this course (tentatively) include William Faulkner, Ernest Hemingway, Zora Neale Hurston, George Schuyler, F. Scott Fitzgerald, and Wallace Stevens.
202-02

SIX AMERICAN WRITERS

MWF
11:00-11:50am

 TOMLINSON

DISTRIBUTION I: A

DISTRIBUTION II: HU

DIVERSITY: US FOCUS

This course examines an American sense of identity, vision and style through readings of some of the nation's best known and lesser known writers. Emphasis on the American sense of identity, style, values and place. Fiction and autobiography by Harriet Jacobs, Nathaniel Hawthorne, Stephen Crane and Philip Roth. Poetry by Walt Whitman, Emily Dickinson, Robert Frost and Langston Hughes.
202-03
SIX AMERICAN WRITERS

TT 12:30am-1:45pm

 NAVARRE
DISTRIBUTION I: A

DISTRIBUTION II: HU

DIVERSITY: US FOCUS

This course examines an American sense of identity, vision and style through readings of some of the nation's best known and lesser known writers. Emphasis on the American sense of identity, style, values and place. Fiction and autobiography by Harriet Jacobs, Nathaniel Hawthorne, Stephen Crane and Philip Roth. Poetry by Walt Whitman, Emily Dickinson, Robert Frost and Langston Hughes.

202-04
SIX AMERICAN WRITERS

TT
8:00-9:15am

O’CONNELL
DISTRIBUTION I: A

DISTRIBUTION II: HU

DIVERSITY: US FOCUS

This course examines an American sense of identity, vision and style through readings of some of the nation's best known and lesser known writers. Emphasis on the American sense of identity, style, values and place. Fiction and autobiography by Harriet Jacobs, Nathaniel Hawthorne, Stephen Crane and Philip Roth. Poetry by Walt Whitman, Emily Dickinson, Robert Frost and Langston Hughes.

202-05
SIX AMERICAN WRITERS

TT
9:30-10:45am

NAVARRE
DISTRIBUTION I: A

DISTRIBUTION II: HU

DIVERSITY: US FOCUS

This course examines an American sense of identity, vision and style through readings of some of the nation's best known and lesser known writers. Emphasis on the American sense of identity, style, values and place. Fiction and autobiography by Harriet Jacobs, Nathaniel Hawthorne, Stephen Crane and Philip Roth. Poetry by Walt Whitman, Emily Dickinson, Robert Frost and Langston Hughes.

202-06
SIX AMERICAN WRITERS

W
4:00-6:45pm

TOMLINSON
DISTRIBUTION I: A

DISTRIBUTION II: HU

DIVERSITY: US FOCUS

This course examines an American sense of identity, vision and style through readings of some of the nation's best known and lesser known writers. Emphasis on the American sense of identity, style, values and place. Fiction and autobiography by Harriet Jacobs, Nathaniel Hawthorne, Stephen Crane and Philip Roth. Poetry by Walt Whitman, Emily Dickinson, Robert Frost and Langston Hughes.

210-01
INTRODUCTION TO CREATIVE WRITING

MW
5:30-6:45pm

STAFF

DISTRIBUTION I: A

DISTRIBUTION II: 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.

210-02
INTRODUCTION TO CREATIVE WRITING

MWF 10:00-10:50am

STAFF

DISTRIBUTION I: A

DISTRIBUTION II: 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.

210-03
INTRODUCTION TO CREATIVE WRITING

MWF
1:00-1:50pm

STAFF

DISTRIBUTION I: A

DISTRIBUTION II: 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.

210-04
INTRODUCTION TO CREATIVE WRITING

MWF
9:00-9:50am

STAFF

DISTRIBUTION I: A

DISTRIBUTION II: 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.

210-05

INTRODUCTION TO CREATIVE WRITING

TT
8:00-9:15am

STAFF

DISTRIBUTION I: A

DISTRIBUTION II: 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.

210-06

INTRODUCTION TO CREATIVE WRITING

TT
9:30-10:45am

STAFF

DISTRIBUTION I: A

DISTRIBUTION II: 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.

211-01
WRITING AND READING POETRY

MWF 12:00-12:50pm

STAFF

DISTRIBUTION I: A

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.

212-01
WRITING AND READING FICTION

MWF 2:00-2:50pm

TORRA

DISTRIBUTION I: A

An introduction to the writing of fiction for students who may or may not have had prior experience. Students read fiction as a basis for learning to write it, and class discussion focuses both on assigned readings and on student work. Individual conferences with the instructor are also required.

258-01

INTRODUCTION TO WORLD CINEMA

MW
1:00-3:50pm (see below for times on Wednesday)
SKVIRSKY

This course fulfills the university distribution requirements in:

INTERNATIONAL DIVERSITY AND WORLD CULTURES

This course will introduce students to the history of world cinema. It will be structured chronologically and divided into two parts. The first part, two thirds of the course, will trace the invention of cinema in the late 1800s through the development of narrative in the silent cinema of the nineteen teens and the emergence of sound technologies in the 1930s, and proceed through the golden age of Hollywood cinema from 1930-1945. Along the way, we will examine significant international film trends and movements including German Expressionism, Soviet Montage, and French poetic realism. The last third of the course will look at post-war international film production up until the mid 1970s including Italian Neorealism, African and Latin American New Wave cinemas, and the U.S. brand of direct cinema documentary. In the course of our work, we will survey historical debates in cinema studies surrounding periodization, technological determinism, actual film audiences, realism, auteurism, and the methodologies of film historiography. Course participants are strongly encouraged to attend weekly film screenings.

This course meets in a lecture on Monday and Wednesday at 1:00pm, and for a discussion section on Wednesday (see times below). Every student must also register for one discussion section (below):

258-01D Discussion section 1: Wednesday, 3:00-3:50pm

258-02D Discussion section 2: Wednesday, 3:00-3:50pm

258-03D Discussion section 3: Wednesday, 3:00-3:50pm

258-04D Discussion section 4: Wednesday, 3:00-3:50pm
285

TUTOR TRAINING IN ESL

M
4:00-6:45pm

CHANDLER

Students in this course will tutor ESL students for four hours each week in an adult education program at a local community learning center. The course emphasizes theoretical and practical issues in the teaching of ESL, thus providing tutors with a framework with which to view their own tutoring and observation experiences. Readings and discussion will address instructional techniques, materials development and practical concerns that arise from tutoring experiences.

300-400 LEVEL COURSES

ANY STUDENT THAT DECLARED AN ENGLISH MAJOR AFTER AUGUST 31, 2007 SHOULD FOLLOW THE NEW MAJOR REQUIREMENTS. THOSE REQUIRMENTS ARE LISTED ON YOUR AUDIT AND ON THE WEB. STUDENTS WHO DECLARED THEIR MAJOR PRIOR TO OR ON AUGUST 31, 2007 SHOULD FOLLOW THE OLD REQUIREMENTS. THOSE REQUIREMENTS ARE ALSO FOUND ON YOUR AUDIT AND ON THE WEB.

****(PRE-REQUISITE: 200, 201, OR 202 IS REQUIRED FOR ALL 300/400 COURSES)

300

CREATIVE WRITING INTERMEDIATE WORKSHOP

MWF
10:00-10:50am

O’GRADY

“True ease in writing comes from art, not chance, / As those move easiest who have learned to dance.” So you think you can dance? Assuming that most students registering for this course will have picked up at least a few metaphorical dance steps in one or more of the 200-level Creative Writing courses, we will spend the semester refining those literary moves by engaging mostly with the writing of lyric poetry and short fiction. To that end, the class will alternate between and among weekly writing assignments, in-class workshopping of student writing, discussion of “craft” essays on formal and stylistic aspects of poetry and fiction, and engaged reading of work by established authors to see up close how some of the “fancy footwork” of writing is performed.

301

ADVANCED POETRY WORKSHOP

W
4:00-6:30pm

MCDONOUGH

This course is an opportunity for you to create a community of writers. You will workshop poems, become stronger readers of poetry, consider the details that make good poems, and become flexible, accurate critics of each other’s work and your own. Generative exercises will include work in meter and form; all students will learn the difference between an anapest and a spondee. We will talk a lot about revision and editing, and learn ways to approach a poem for the second, third and nineteenth times, with the right balance of tenderness and ruthlessness. Students will be required to choose three poets for short independent studies: you will memorize one poem by each of your chosen poets, and give presentations of those poets' work that includes recitations. ADMISSION LIMITED BY INSTRUCTOR: email jill.mcdonough@umb.edu by January 5, 2012 with a cover letter indicating whether you seek to enroll in EN301 or En681; include three poems. Students will receive notification by return email by January 12, 2012.
302

ADVANCED FICTION WORKSHOP

M
7:00-9:30pm

TORRA
An advanced workshop for students who have had experience writing fiction. Student work will be discussed in class and in individual conferences; writing (new work and/or revision) will be due every week. PERMISSION OF INSTRUCTOR IS REQUIRED. PLEASE LEAVE SAMPLES OF YOUR FICTION IN PROFESSOR FULTON’S MAILBOX (W-6-052). PLEASE LEAVE EITHER YOUR PHONE NUMBER OR EMAIL ADDRESS WITH YOUR WRITING SAMPLE.

306

ADVANCED NONFICTION WRITING

TT
11:00-12:15pm

ROWE

Memoir, immersion journalism, the essay, the reflective essay, literary journalism, the nature essay, the travel essay, the lyrical meditation—we’ll read examples of these subgenres of nonfiction. Yet we will not think of these models as constricting templates; instead, familiarity with traditions offers writers inspiration and creative options. Assignments are designed to help students function as working writers as well as to introduce them to the quandaries associated with nonfiction such as “truth,” and “invented truth.” A noted critic defending Sherwood Anderson’s work wrote, “if some of the people who appear in his books did not actually say the words ascribed to them, then they should have….” And we know that Thoreau spent two years at Walden Pond but wrote of only one. Out-of-class activities such as critical and reflective responses to the assigned readings, comments on the drafts of others, and reflections on students’ own work serve to deepen understanding of the genre. Students should expect to keep a reading/writing journal, write a craft essay, compose two or three pieces of nonfiction and work on one major revision. Class discussions will also encourage students to explore and exchange ideas about writing. During workshop sessions, students will share drafts and contribute to the constructive and community-minded spirit of draft review and revision, that lonely yet exhilarating process of refinement.

324

SHORT STORY

TT
12:30-1:45pm

BUSCEMI

DISTRIBUTION II: AR

This course will focus on the short stories of Ernest Hemingway (In Our Time) and James Joyce (Dubliners), 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 pilgrims progress. You will hopefully unlearn a good deal more than you learn.
328

STAGE AND PAGE: DRAMA 1900-TODAY

MWF
1:00-1:50pm

FINN

ENGLISH MAJOR CATEGORY: TN

This course is a study of American, European, British, and Irish dramatic literature from the end of the 19th century to the beginning of the 21st century. We will have an exciting opportunity to consider the uniqueness of dramatic literature, in that it exists both on the page and for the stage. Playwrights must consider not only literary elements such as theme, style, and narrative structure, but also staging, performance, audience reception, and other conventions unique to the theatre. We will take all of these creative aspects of drama into consideration when dealing with works by such well-known authors as Ibsen, O’Neill, Williams, Miller, Beckett, Wilson, and Kushner, as well as the contemporary theatre voices of writers like Caryl Churchill, Suzan-Lori Parks, and Marina Carr. Come prepared to discuss not only the playwright’s intent, but also your own unique creative vision of how these plays might be performed today.

332

COMEDY

TT 9:30-10:45am

TOBIN

CATEGORY: **

DISTRIBUTION II: AR
	
	Comic literature from different cultures and periods, ancient through modern, illustrates the recurrence of different comic modes: satire, irony, romantic comedy, comedy of manners, and comedy of the absurd. Essays about theories of comedy aid students in evaluating the literature and forming their own ideas about the nature of comedy.

335

CHILDRENS LITERATURE

TT 4:00-5:15
pm

SHANER

CATEGORY: none
The study of literature for children, including criticism and the history of the development of literary materials written specifically for children. The works studied-by such authors as Lewis, Grahame, Wilder, and Milne-are explored in the context of the historical and cultural settings in which they were produced, and the texts are analyzed both as works of art and as instruments of cultural and didactic impact.
337

SHORT NOVEL

MW
4:00-5:15pm

 MELNYCZUK

CATEGORY: TN

We will read short novels by Hemingway, Joyce, James, Wharton, Steinbeck, Oates, and Allison. 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.

348

NATIVE AMERICAN LITERATURE

TT 2:00-3:15pm

NAVARRE

CATEGORY: none
DIVERSITY: US FOCUS
Who is the “real” Indian? A noble savage? A Disney princess? Who decides? Are “they” really closer to nature? How do Native American writers respond to stereotypes with counter-narratives of their own? When they do, the traditions they teach bring the unexpected:

“I got well by talking. Death could not get a word in edgewise, grew discouraged, and traveled on.”

In Louise Erdrich’s work, the trickster Nanapush saves repeatedly his family by running his mouth, but not through spouting new age clichés. Instead, he tells dirty jokes and outlandish stories.

Contrary to the image of the silent, stoic Indian, Native American writers use “voice” for cultural survival. The politics of representation – in literature, graphic image, and film – are central to their concerns about tribal identity and independence. As a broad but intensive introduction to Native American literature, this course covers multiple genres and themes grounded in various historical events. We’ll examine counter-narratives, resistance speeches, myths, trickster tales, and “joke stories” as well as contemporary novels, poetry, and essays. We’ll learn about Indian removals to reservations, Indian boarding schools, Wounded Knee, the American Indian Movement of the 1970’s, and the late twentieth-century renaissance of Native American arts. Moving back and forth from print to film, we’ll look at the role of aesthetics in Native American cultural celebration as well as political power. What happens when Native authors take the tradition of “beading” and turn it into a whole cosmology to weave through their novels? What does it mean to “think in Indian?” Authors will include Sherman Alexie, Chrystos, Louise Erdrich, Leslie Marmon Silko, M. Scott Momaday, and others. Films will include Smoke Signals, Skins, Lakota Woman, and Thunderheart.

L352

HARLEM RENAISSANCE

MWF 12:00-12:50pm

TOMLINSON

CATEGORY: none

DISTRIBUTION II: HU

DIVERSITY: US DIVERSITY
This course focuses on major texts of the Harlem Renaissance within contexts of modernism, history, and the development of an African American literary tradition. The course will examine how literature creates and represents real and "imagined" communities and will explore the diverse and often contradictory roles that literature plays in shaping, resisting, and reinforcing cultural discourses.
360

ARTHURIAN LITERATURE

MW 5:30-6:45pm

EDSALL

CATEGORY: *TN

DISTRIBUTION II: AR
Arthur. History or myth? In this class we will consider the evidence used by early medieval writers to construct a historical Arthur and how this “historical Arthur” is mythologized in later periods. One focus of the class will be on how the Arthurian world refracts the different social values of different periods, serving as a place of imagination, utopic or dystopic, where contemporary anxieties can be explored and worked out.
369

POST-1945 AMERICAN LITERATURE

MWF 9:00-9:50am

SAURI

CATEGORY: none
What does it mean to talk about postmodernism today? Within the context of contemporary literary criticism, the effort to define our present cultural and historical situation within the U.S. has provoked various responses having to do with postmodernism as a periodizing term, as a form of literary experimentalism, or as a particular style, especially in relation to what has been described as "postmodernism's demise" and the emergence of "post-postmodernism" in more recent US fiction. From this perspective, the kinds of themes and techniques that are said to have characterized a good deal of postwar American literature have reached a point of exhaustion, and so to dustbin of literary history we might add the term postmodern itself.
What, then, was postmodernism? What makes the work of Thomas Pynchon and William Gaddis "postmodern," of William Faulkner and James Joyce "modernist," or that of Karen Tei Yamashita and Benjamin Kunkel neither? Indeed, we might begin to see the problem with identifying postmodernism too quickly with literary experimentalism or as a style if we remember that modernism was no less experimental than "postmodern" writers like Gaddis and Pynchon. This course argues that the answer to these questions have the greatest consequences not simply for our understanding of literary history, but for our understanding of history as well. We will, then, be interested not only in defining postmodernism and the terms of its apparent exhaustion in contemporary American literature, but also in determining what this exhaustion might tell us about our present itself.

To this end, we will read a variety of works written in the course of the last sixty years alongside works of literary criticism dealing with approaches to contemporary American fiction, and broader concepts like literature, interpretation, and literary history more generally. Works considered in this course (tentatively) include Thomas Pynchon's The Crying of Lot 49 (1965), Paul Auster's City of Glass (1985) or Kathy Acker's Empire of the Senseless (1987), William Gaddis's Carpenter's Logic (1985), Karen Tei Yamashita's Tropic of Orange (1997) or Junot Diáz, The Brief Wondrous Life of Oscar Wao (2007), and Benjamin Kunkel's Indecision (2005).

L372

AMERICAN WOMEN WRITERS AND CULTURE

MWF
10:00-10:50am

MEDOFF

CATEGORY: none

DIVERSITY: US FOCUS

This course will examine works by American women writers of fiction from the late nineteenth century to the present day. Settings will vary, including New York high society in the early twentieth century, Harlem during the Roaring Twenties, small town Ohio at the onset of World War II, and immigrant life in Boston and New York through most of the twentieth century. Each text will provide us with subjects that reflect the concerns of Americans, past and present: the immigrant experience, domestic violence, the struggle for economic independence, assimilation vs. ethnic/religious/regional identity, racial tensions, changing views of marriage, the family and parenting, the pursuit of the American Dream, spiritual vs. material goals, education as a means of upward mobility, and last but hardly least, American women's lives, roles, dreams and realities. At the same time, we will consider the nature of fiction and the elements that make up a fictional work: point of view, characterization, narrative technique, plot, tone, and themes. Possible authors: Charlotte Perkins Gilman, Toni Morrison, Edith Wharton, Nella Larsen, Sigrid Nunez and others.

379

SPECIAL TOPICS: LITERATURE AND JOURNALISM

TT 2:00-3:15pm

EDELSTEIN

 CATEGORY: **

“But what is the difference between literature and journalism? Journalism is unreadable and literature is not read. That is all,” wrote Oscar Wilde in 1909. Premised on a more generous view of the relevance of these modes of writing to the reading public, this course asks how these two print forms, which often seem to oppose or even rival one another, are also mutually constitutive. What distinguishes journalism from literature, and when do these boundaries blur? What is accomplished when fiction writers borrow from journalistic styles? What does the world of journalism signify in American fiction, and in what ways do fiction writers present their work as an alternative or corrective to the press?

In considering these questions, this course will cover major developments in nineteenth and early twentieth-century American literature in relation to innovations in newspaper culture, such yellow journalism, stunt reporting, and the emergence of the objectivity ideal. We will explore how a work’s material form and appearance shape its meaning, and we will pay particular attention to the relationship between gender and publicity, the politics of sensationalism, the ethics of representation, and the effects of seriality. Authors will likely include Fanny Fern, Henry James, Stephen Crane, Charles Chesnutt, and Katherine Anne Porter.
(Note: This is not a journalism writing class.)

381

CHAUCER

MWF 12:00-12:50pm

MUELLER

 CATEGORY: *

If you have written and published something you regret, can you take it back? This is what Geoffrey Chaucer apparently tried to do at the end of his life by retracting his writings concerned with "worldly vanitees." The undeniable popularity and longevity of his Canterbury Tales, however, prove that this attempt was futile. In fact, Chaucer is known more for his scurrilous works than his pious ones. How many have heard of his Boece?

In this course we will examine how this "Father of the English Language" positions his work within contemporary and ancient literary traditions, historical and political events of his own day, and the growing prestige of the English language. Through close readings of his works in the original Middle English, students will gain an understanding of his immeasurable literary and linguistic influence on English literature. No prior knowledge of Chaucer, the medieval period, or Middle English is required. Course activities will include oral readings, translation exercises, scholarly research, formal papers, and even online role-playing.

383-1

SHAKESPEARE (LATER)

TT
11:00-12:15pm

MAISANO

CATEGORY: *

The “alternate ending” has become a familiar plot device of both films and television series in recent years. With the advent of DVD technology, many movies—including I Am Legend, 28 Days Later, and Paranormal Activity—now empower audiences in the privacy of their own homes to choose the conclusion that they find most aesthetically or intellectually satisfying. During the same time, serialized television shows—including Sex in the City, Lost, and 24—found ways to tease and please their devoted viewers with multiple and often mutually exclusive season and/or series finales. But, alas, Shakespeare did not write for television or the movies. And the two media for which he did write—the theatrical stage and the printed page—both seem impervious to the charms of the “alternate ending.” The live action of theater eliminates the possibility of pre-recording multiple endings and the permanence of the printed book precludes the spontaneous improvisations that characterize oral storytelling. And yet, as we will discover in the first weeks of the semester, Shakespeare did write alternate endings for one of his greatest tragedies: King Lear. He also found a way to inscribe the very qualities that we have come to associate with “alternate endings”—multiplicity, ambiguity, and open-endedness—in most, if not all, of his other late plays. These alternate endings are not always easy to discern and, indeed, they will require interpretive work on our part. We will read the following plays in (most likely) the following order: King Lear, Hamlet, Macbeth, The Tempest, Othello, The Winter’s Tale, and Timon of Athens. Written assignments for the course will include short, exploratory essays and a final research paper.

383-2

SHAKESPEARE (LATER)

TT
12:30-1:45pm

MAISANO

CATEGORY: *

The “alternate ending” has become a familiar plot device of both films and television series in recent years. With the advent of DVD technology, many movies—including I Am Legend, 28 Days Later, and Paranormal Activity—now empower audiences in the privacy of their own homes to choose the conclusion that they find most aesthetically or intellectually satisfying. During the same time, serialized television shows—including Sex in the City, Lost, and 24—found ways to tease and please their devoted viewers with multiple and often mutually exclusive season and/or series finales. But, alas, Shakespeare did not write for television or the movies. And the two media for which he did write—the theatrical stage and the printed page—both seem impervious to the charms of the “alternate ending.” The live action of theater eliminates the possibility of pre-recording multiple endings and the permanence of the printed book precludes the spontaneous improvisations that characterize oral storytelling. And yet, as we will discover in the first weeks of the semester, Shakespeare did write alternate endings for one of his greatest tragedies: King Lear. He also found a way to inscribe the very qualities that we have come to associate with “alternate endings”—multiplicity, ambiguity, and open-endedness—in most, if not all, of his other late plays. These alternate endings are not always easy to discern and, indeed, they will require interpretive work on our part. We will read the following plays in (most likely) the following order: King Lear, Hamlet, Macbeth, The Tempest, Othello, The Winter’s Tale, and Timon of Athens. Written assignments for the course will include short, exploratory essays and a final research paper.

394

COMP. STUDIES OF TWO AUTHORS: DICKENS/GASKELL

TT 12:30-1:45pm

PENNER

CATEGORY: **

Few writers’ names evoke so powerfully the period in which they wrote as Charles Dickens. For many, even those who’ve never read his works, the adjective “Dickensian” stands in for a Victorian world that is alternately humorous and tragic, starkly real and romantically grotesque, opulent and filthy, corrupt and innocent, sentimental and cruel, big-hearted and selfish. Novel readers and viewers of countless PBS and A&E productions have assured that Dickens’s characters and social commentary remain relevant in the twenty-first century. As Deidre David and Eileen Gilooly put it in their introduction to the terrific collection of recent criticism on Dickens, Contemporary Dickens (Ohio State, 2009), “Almost every contemporary concern that can be traced back to the nineteenth century—from financial credit and social welfare to secularism and commodity culture—seems to have elicited some kind of response from ‘the Inimitable’.”

So why pair a study of the works of “the Inimitable” with a lesser-known, but also popular, female contemporary writer, Elizabeth Gaskell? Dickens published Gaskell’s work in his own journal Household Words and championed her novels and stories which took up many of the same issues of social welfare that his did, but from a perspective that reflected her vastly different life experiences as a respectable Minister’s wife in the industrial North of England. While Dickens’s works have never been out of print, Gaskell’s are only recently being rediscovered by film makers; recent productions of Cranford and Wives and Daughters particularly have put her works back into circulation in academic and popular discussion. Considered together Dickens’s and Gaskell’s lives and works provide a broad and deep picture of the ways the unstable Victorian social and economic conditions affected the lives of men and women.

This seminar has a dual focus on issues involving commodification and speculation in Dickens’s and Gaskell’s fiction and the commodification OF Victorian culture. We read a lot—but our reading is exceptionally readable and fun. Along the way we will address how Gaskell and Dickens represented -- and the women and men in their novels deal with -- crucial Victorian issues of economic instability, consumerism, speculation, and imperialism. Works we are likely to read include: Dickens: selected essays and sketches, American Notes for General Circulation, Oliver Twist, Little Dorrit, Gaskell, Selected Stories, Cranford, Mary Barton, North and South, discussion of recent critical approaches to Dickens and Gaskell as well as recent televised and filmic adaptations of their works.

409

AMERICAN REALISM

MWF 11:00-11:50am

KLIMASMITH

CATEGORY: **

This course examines the diverse body of American literature produced between 1860 and 1914 that helped to constitute “realism.” Defined by its foremost practitioner, William Dean Howells, as “nothing more and nothing less than the truthful treatment of material,” realism was more than a literary movement—it was an impulse to reflect the rapidly changing “real world” that extended into photography, painting, and journalism. In keeping with the period, this course will bring together fictional and non-fictional writing that grappled with developments in philosophy, science, and psychology, as well as the many social issues of the day, from racial and gender inequalities to the exploitation of labor and the land. Course work will include frequent short papers, a creative/multimedia project, a midterm and a final exam.

411

POSTCOLONIAL LITERARY STUDIES

TT
2:00-3:15pm

GANE

CATEGORY: TN

This course satisfies the World Cultures requirement

INTERNATIONAL DIVERSITY

In recent decades, some of the most exciting literature in English has come from parts of the world where the English language is a legacy of colonialism, notably Africa, the Indian subcontinent, and the Caribbean. These new literatures are of interest for reasons that go beyond the narrowly literary: they not only introduce us to different ways of life, but may offer EuroAmerican readers new ways of seeing and making sense of the world. Postcolonial literature has engendered a flurry of critical activity, raising questions about the interrelations among literature, culture, politics, language, and national identity—some of which we'll explore. Authors will include Chinua Achebe, Salman Rushdie, Tsitsi Dangarembga, and Arundhati Roy, among others.

418

MODERN IRISH NOVEL

MWF 11:00-11:50am

O’GRADY

CATEGORY: none
	
	“It is a symbol of Irish art. The cracked lookingglass of a servant.” So James Joyce’s Stephen Dedalus declares in the opening episode of Ulysses (1922), echoing Joyce’s own defense, a decade-and-a-half earlier, of his seminal collection of short stories, Dubliners (eventually published in 1914): “I seriously believe that you will retard the course of civilization in Ireland by preventing the Irish people from seeing themselves in my nicely polished looking-glass.” Using that image of the “lookingglass” as a central touchstone throughout the semester—as an essential metaphor for the relationship between the Irish artist and his/her audience/society—we will focus on a variety of representative authors and novels from the 20th century, reading the texts with reference to the various political, social, cultural and literary contexts that they reflect, refract, respond to, or react against. At times—in large part to accentuate the literariness of the texts—we will also engage with cinematic adaptations of the novels. The authors and the novels that we will read include: Liam O’Flaherty, The Informer (1925), Elizabeth Bowen, The Last September (1929), Flann O’Brien, At Swim-Two-Birds (1939), Samuel Becket, Mercier and Camier (1946), Edna O’Brien, The Country Girls (1960), John McGahern, Amongst Women (1990), Bernard MacLaverty, Cal (1983), Frances Molloy, No Mate for the Magpie (1985), and Roddy Doyle, The Snapper (1990).

440

HISTORY OF THE ENGLISH LANGUAGE

MWF 1:00-1:50pm

EDSALL

CATEGORY: **

In this course, we will learn about how the dialects spoken by three Germanic tribes who migrated to England in the fifth century turned into a world-wide language that is the primary or secondary language of around forty-five countries today. We will study how Germanic languages evolved from the hypothetical language, Proto-Indo-European, and how Anglo-Saxon English developed into a distinct language of its own. From there, we will consider how French (the language of rulership in England between 1066 and the mid-fifteenth century) affected English, we will learn about Medieval and Early Modern English, and will pay particular attention to the codification of English in early dictionaries and thesaurii. The course will end with a brief survey of modern varieties of English.
448

PERSPECTIVES ON LITERACY

TT
4:00-5:15pm

AUERBACH

This course explores how conceptions of literacy are shaped by social, cultural, political, and economic factors that change over time and serve particular interests. We will work toward an understanding of a range of perspectives on literacy by linking the active investigation of literacy issues with related readings, and considering the implications of these perspectives for teaching in contemporary contexts.

457

UNDERGRADUATE COLLOQUIUM

BY ARRANGEMENT

PENNER

1 CREDIT

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.

***PRE-REQUISITES FOR COURSES NUMBERED 460-0499:
· English 200, 201 or 202 (formerly 206) and
· two upper level courses (300/400 level).
462

ADVANCED STUDIES IN POETRY: WILLIAM BLAKE

TT
11:00am-12:15pm

ENGLISH MAJOR CATEGORY: **

FAY

SATISFIES CAPSTONE REQUIREMENT **
William Blake—visionary, artist, poet, and engraver—was a man ahead of his time yet encapsulating that time. His mature work reflects and engages with the major topics of heated debate during the most fraught years of revolutionary turmoil in the Romantic period, yet he was an avant garde artist whose work positions him in sympathetic relation to postmodern art today. We will follow his practice of reading images and words together as they interconnect in various experimental ways: as combinatory texts, as complementary texts, as supplementary texts. As we work our way through his “illuminated books,” we will see how poetic form—the choice of lyric, dream vision, and epic—influenced his thought and facilitated different ways for him to explore similar ideas. Our reading will progress from Songs of Innocence and Experience to Jerusalem. We will supplement our understanding of Blake’s work with contextual readings in the major movements and historical events of the day. As a capstone, along with other assignments this course will include an oral presentation to the class and library research leading to a final research paper.

463

ADVANCED STUDIES IN PROSE: WERE WE EVER HUMAN

MWF 10:00-10:50am

HASRATIAN

SATISFIES CAPSTONE REQUIREMENT
You’re So Vain, You Probably Think This Planet’s About You: Living Machines, Multispecies-being, and the Death of the Human in Fact, Fiction, Film, and Theory.
In this capstone we will rigorously interrogate the category of “the human individual” in terms of what it excludes—and yet depends on—to try and remain exceptionally human: Namely, all the non-human critters of the taxonomic Kingdoms as well as both biologically and technologically living machines. Our methods will be literary as we dismantle the category of the uniquely human individual by treating it as a fiction. This fictional category, however, has real-life consequences. Within “the human individual,” we dwell as if separate and distinct from everything else. But all that other “stuff” gives us life in large part by dwelling within us—from fungal to silicon networks. Course materials may be comprised of late modern, postmodern, and contemporary (mostly American) novels as well as theoretical work by philosophers, biologists, sociologists, and anthropologists. We will productively violate those disciplines and their boundaries. Fiction may include Fred Hoyle’s The Black Cloud, Philip K. Dick’s Do Androids Dream of Electric Sheep? (and the pioneering film drawn from it, Ridley Scott’s Blade Runner), Ray Kurzweil’s The Age of Spiritual Machines, Paul Auster’s Timbuktu (a novel narrated as if from the viewpoint of a dog), Nathanael West’s The Day of the Locust, William Burroughs’s Naked Lunch, and Dennis Cooper’s Period (wherein inhumanity becomes a productive rather than destructive force). Multi-disciplinary materials may be drawn from Giorgio Agamben’s The Open: Man and Animal, Donna J. Haraway’s “Cyborg Manifesto” or her When Species Meet, David Lewis’s On The Plurality of Worlds, Jean-Luc Nancy’s The Inoperative Community or Being Singular Plural, Michael Hardt and Antonio Negri’s Multitude, Nikolas Rose’s The Politics of Life Itself, Barbara Hernnstein-Smith’s Scandalous Knowledge: Science, Truth, and The Human, Jean-François Lyotard’s The Inhuman, Bruno Latour’s We Have Never Been Modern or his Politics of Nature: How to Bring the Sciences into Democracy, as well as select bytes from swarm, super-organism, and bio-mimetic theory. Attention will be paid to the dialectics of dominance and subordination; intelligence and unintelligibility; normal and abnormal, and their relations with race, class, and sexuality/gender.

465

ADVANCED STUDIES LIT & SOCIETY: THE 1890s

TT 2:00-3:15pm

EGLE

ENGLISH MAJOR CATEGORY: **

SATISFIES CAPSTONE REQUIREMENT

In this capstone seminar students will discover how literature and art in the last decade of the nineteenth century, those transitional years between the Victorians and Modernism, both reflected and influenced cultural debates over aesthetics, science, politics, and morality. Students will have opportunity to explore British society’s reactions to urbanization, changes in attitudes toward gender and sexuality, and Britain’s imperialism. Works assigned, to help better replicate the experience of a reader in the period, will be arranged in order of publication, and since many of the authors and artists in this period produced a variety of genres: novels, essays, poems, plays, illustrations, and photographs, students will gain experience researching and working critically with multiple genres simultaneously. Some possible works for this course include George Gissing’s The Odd Women, Conan Doyle’s The Adventures of Sherlock Holmes, Rudyard Kipling’s Jungle Book, Oscar Wilde’s The Importance of Being Earnest, H. G. Wells The Time Machine, Thomas Hardy’s Jude the Obscure, serial publications such as The Book of the Rhymers' Club and The Yellow Book, and the illustrations of Aubrey Beardsley. Supplemental materials for this course will be drawn from a variety of sources, including literary theory, visuals studies, and social and art histories.

475

ENGLISH INTERNSHIP

SATISFIES CAPSTONE REQUIREMENT

BARRON

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

SATISFIES CAPSTONE REQUIREMENT

BRUSS

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.
497

CREATIVE WRITING HONORS THESIS

O’GRADY

For students accepted into Departmental Honors Program only.

499

ENGLISH HONORS THESIS

PENNER

For students accepted into Departmental Honors Program only.

