Case Western Reserve University
Department of English

Course Descriptions

Fall 2009
[image: image1.jpg]

Louisa May Alcott (November 29, 1832 – March 6, 1888) was an American novelist. She is best known for the novel Little Women, published in 1868. This novel is loosely based on her childhood experiences with her three sisters.

Department of English

Case Western Reserve University

Course Listing Fall Semester 2008
Tentative course descriptions. Subject to additions, deletions and revisions at a later date.

* Check Registrar’s listing for course times

For courses listed as “300/400” undergraduates should list only the “300” number on their registration forms; graduate students should list only the “400” number.

Organized courses and tutorials for non-undergraduates are available to those for whom English is a second language. These are offered by permission of the Writing Center Director only. Contact Dr. Megan Jewell at the Writing Center, 104 Bellflower Hall (368-3799) or at the English Department, 107 Guilford House (368-1508).

ENGL 148

Introduction to Composition

M W F 8:30-9:20

 Jewell
M W F 9:30-10:20
English 148 is an introductory, three-credit writing course designed to help students who might have difficulty succeeding in ENGL 150. The course is appropriate for both native speakers and those for whom English is a second language. Writing and reading are emphasized, including reading with greater insight and acquiring greater ease in writing, organizing, focusing, and developing ideas. Classes are small and a great deal of individual tutorial work is provided along with formal instruction. Each term ENGL 148 consists of an undergraduate and non-undergraduate section, and there is a limited enrollment of 12 in each section.
ENGL 150

Expository Writing

 Emmons
M W F 3:00-3:50
M W F 9:30-10:20
As a course in expository writing, English 150 requires substantial writing. The goals of English 150 are:

· To give students guided practice in forming compelling and sophisticated claims for an academic audience and in supporting those claims with appropriate evidence;

· To help students recognize, formulate, and support the kinds of claims prevalent in academic writing;

· To help students internalize the standards for strong academic prose;

· To teach students the academic conventions for quoting, summarizing, and citing the words and ideas of other writers and speakers;

· To guide students in locating, evaluating, and using different kinds of research sources;

· To improve students’ abilities to read and respond critically to the writing of others;

· To help students develop coherent strategies for the development and organization of arguments;

· To foster students’ awareness of the importance of stylistic decisions; and

· To provide students with effective techniques for revision, and to cultivate habits of comprehensive revision.

Topics, readings, and writing assignments vary across individual course sections. Students enrolled in SAGES are not required to complete the English 148/150 sequence. Enrollment limited to 20 in each section.
ENGL 180

Writing Tutorial

 Jewell
TBA

English 180 is a one or two-credit writing tutorial class designed to develop students' expository writing skills through weekly scheduled conferences with a Writing Resource Center Instructor. Goals are to produce clear, well-organized, and mechanically acceptable prose, and to demonstrate learned writing skills throughout the term. Course content is highly individualized based on both the instructor's initial assessment of the student's writing and the student's particular concerns. All students must produce a minimum of 12 pages of finished writing for each credit for which they are enrolled, and complete other assignments as designed by the instructor to assist in meeting course goals.

ENROLLMENT: Course times are based on both the student's schedule and instructor availability. After enrolling, students are responsible for contacting the Writing Resource Center to begin the scheduling process. Students may e-mail writingcenter@case.edu, or call the Director, Megan Swihart Jewell, at 216-368-3799.
ENGL 181

Reading Tutorial

 Olson-Fallon
TBA

English 181 is a one-credit individualized tutorial that students can take for a total of three semesters. Enrollment does not have to be continuous. Students enrolled in English 181 may work on sharpening their critical reading strategies as well as other related academic strategies that increase reading efficiency and effectiveness. Students enrolled in English 181 must come to the Educational Support Services office the first week of class to select the time for meeting weekly with the instructor. English 181 is offered only in the fall and spring semesters. Questions about English 181 should be directed to Judith Olson-Fallon, Director of Educational Support Services (Sears 470, http://studentaffairs.case.edu/education/about/contact.html).
ENGL 200

Literature in English

Staff

M W F 9:30-10:20
An introduction to the study of literary texts at the university level. Discussions will involve issues such as how we define literature, what the “canon” is and how it changes, what happens when we read literary texts, and what the roles of criticism and interpretation can be. Heavy emphasis on poetry but readings will also include short and longer fiction, at least one play, and some examples of different kinds of critical approaches. Course does not require that students be English majors or have had substantial previous experience with literature. Several short papers, mid term, and final exam.
ENGL 203

Introduction to Creative Writing

Staff
M W F 3:00-3:50
__
A course exploring basic issues and techniques of writing narrative prose and verse through exercises, analysis, and experiment. For students who wish to try their abilities across a spectrum of genres. Recommended preparation: ENGL 150 or USFS 100.
ENGL 204

Intro to Journalism

Staff
M
 4:00-6:30
This course introduces students to the basics of becoming a reporter. Topics to be discussed include interviewing techniques, the different forms of storytelling, and media ethics. You will learn how to write different kinds of stories--police reporting, beat reporting, personality profiles, obits etc. We will also discuss current affairs and the issues that are dominating the world of contemporary journalism.

ENGL 214

Intro to Poetry Writing

Staff
TH 4:30-7:00

A beginning workshop, focusing on basic elements of poetry such as form, syntax, imagery, tone, tropes, and sound. Weekly writing assignments and critiques. Critical readings and responsive writing. Portfolio evaluation. Some memorization required. Prereq: ENGL 150 or USFS 100.

ENGL 217B

Writing for Health Professionals

Staff
T TH 2:45-4:00

This course offers students practice and training in writing for the health professions (e.g., medicine, nursing, dentistry). Recognizing the importance of analyzing audience and understanding the rhetorical situation, this course places emphasis on the entire writing process: from planning and drafting through revising and editing. Students will complete a series of assignments that offer them guided practice in the genres most common to the healthcare professions. Beginning with professional development documents (resumes, letters of application and request, and project narratives); students will learn to adapt their writing skills to the demands of a healthcare audience. The course will then direct students’ attention to scholarly and public health documents (abstracts, articles, and reviews) common to the health professions.

In this course, students will learn to:

· Analyze the needs of specific audiences for healthcare documents

· Evaluate the contexts and goals for a variety of healthcare documents

· Write and revise documents common to the health professions

· Adapt their own writing to varied rhetorical situations and audiences

ENGL 257A
The Novel

Staff

T TH 1:15-2:30
Introductory readings in the novel. May be organized chronologically or thematically. Some attention to the novel as a historically situated genre.

ENGL 290

Masterpieces of Continental Fiction

 Berindeanu
T TH 1:15-2:30

Major works of fiction from the 19th century and earlier. Offered as ENGL 290 and WLIT 290.
ENGL 300

British Literature to 1800

 Siebenschuh
T TH 1:15-2:30
This course introduces students to a broad spectrum of British literature from the Middle Ages to the end of the eighteenth-century. We will read selections from Chaucer, Shakespeare, Donne, Milton, Dryden, Pope, Swift, Johnson, the early novelists—and a number of others along the way. One focus of the course from start to finish will be the changing ideas about what constitutes literature, what the creative process involves or should involve, and what the role of literature and the writer are in the culture. Another will be the way in which historical factors like changing levels of literacy and the coming of print culture influence all of the above. Requirements for the course include regular attendance, participation in discussion, two five to seven page papers, a mid-term and a final.
ENGL 304

Intermediate Writing Workshop: Poetry Staff
TH 4:30-7:00
Continues developing the techniques introduced in English 214, with emphasis on experiment and self-direction, as well as consideration of poetic genres through examples from established poets. Weekly writing assignments and critiques. Critical readings and responsive writing. Portfolio evaluation. Some memorization required.

Prereq: ENGL 203 or 214.
ENGL 305
Playwriting

Orlock
T 2:45-5:45
Theory and practice of dramatic writing, in the context of examples, classic and contemporary. Prereq: Any one of the following: ENGL 203 or ENGL 213 or ENGL 214, ENGL 303, ENGL 304. Cross-listed as THTR 312.

ENGL 308

American Literature

Oster
M W F 10:30-11:20

An overview of American literature – mostly that of the 19th and 20thcenturies. Included will be novels, novellas, and plays as well as short fiction and poetry. Also included will be authors who have been moving into the canon from the margins – voices of minorities, women, immigrants, for example. Requirements: three papers plus some informal responses. Expectation: lots of discussion.
ENGL 312
Chaucer

 Siebenschuh
T TH 10:00-11:15
Along with selections from Chaucer’s minor works, we will read selections from his translation of The Romance of the Rose, The Book of the Duchess, The Parliament of Fowles, The House of Fame, Troilus & Criseyde entire, and selected Canterbury Tales. Topics discussed will include Chaucer’s career, changes from early works to late, the role of the artist in Chaucer’s day, conventions that shaped his thinking as a writer, and his texts as a widow to the world of the late middle Ages.
Requirements: 10-12-page paper, midterm and final.

ENGL 325/425
Shakespeare: Tragedies/Romances

 Kuzner
M W F 11:30-12:20
This course provides a broad survey of Shakespeare’s tragedies and late romances, partly in the context of popular filmic adaptations. The course is broken into five rough foci or units, all of which address the question of whether Shakespeare can be considered (and is made) “modern”—whether his works speak to the current moment in the history of humanity and human self-conception, and if they do, how they do. Topics to be discussed include, but are not limited to: the role of violence in the construction of personal and communal identity (and thus the place of classical Rome in the English Renaissance); how “romantic” love is imagined in the plays, and whether and to what extent that love includes intimacy; Shakespeare’s “worldview,” with special attention to whether the world that he makes seems defined by scarcity and the need for a calculating, detached approach to life (or whether, by contrast, his world seems defined by an abundance that renders calculation and detach ment unimportant); and the difference between rational, “modern” forms of thinking and their irrational, “magical” counterparts, with focus on how Shakespeare’s characters think and how their fortunes turn out. Plays to include “canonical” texts such as Hamlet, Othello, and The Tempest, as well as lesser-known texts such as Coriolanus and Cymbeline. Adaptations to include Titus (starring Anthony Hopkins) and Romeo + Juliet (starring Leonardo DiCaprio and Claire Danes). Requirements include two short papers (5-7pp), and in class writing assignments.

ENGL 341/441

 Fountain

(Formerly ENGL 379/479)

Rhetoric of Science & Medicine

M W F 2:00-2:50
What role does language play in the creation of scientific knowledge? How might we understand medicine as a persuasive enterprise? How are debates in science and medicine influenced by larger cultural discourses?

In this course, we will examine the role language, discourse, and even visual presentation play in the formation and representation of science and medicine. In general, the course asks what role rhetoric (broadly, the art of persuasion) plays in our conceptions of science and medicine. Reading landmark essays from rhetoric, history, cultural studies, and anthropology, we will explore how science and medicine are deeply embedded in and shaped by complex historical and cultural forces. Through an analysis of scientific and medical texts, students will investigate the verbal and visual elements that shape our understanding of scientific concepts and controversies.

Possible Texts:

Gross, Alan. Starring the Text: The Place of Rhetoric in Science Studies. Carbondale, IL: SIU, 2006.

Segal, Judy Z. Health and the Rhetoric of Medicine. Carbondale, IL: SIU, 2005.

Also chapters from the following:

Biagioli, Mario, ed. The Science Studies Reader. New York: Routledge, 1999.

Harris, Randy A. ed. Landmark Essays on Rhetoric of Science Case Studies, Mahwah, NJ: LEA, 1997.

Lightman, Alan, ed. The Discoveries: Great Breakthroughs in 20th-Century Science. New York: Vintage, 2005.

Pauwel, Luc. ed. Visual Cultures of Science: Rethinking Representational Practices in Knowledge Building and Science Communication. Lebanon, NH: Dartmouth College, 2006.

Possible Assignments:

1. Class Participation & Tasks: 10

2. Five Reading Responses: 20

3. Three Short Argument Essays: 30

4. Research Project: 40

ENGL 343/443/WGST 343

 Fountain

(Formerly ENGL 379/479)

Language & Gender

M W F 10:30-11:20
Do women and men use language differently? Is the English language sexist? Do women talk more than men do? Is there such thing as “gay speech”? How does discourse shape the way we understand sex, gender, and sexuality?

This course will explore these questions (and many others) as they relate to the interdisciplinary study of language and gender. This course will explore key historical and current theories about how language and discourse interact with and shape our experiences of gender and sexuality. Beginning with Robin Lakoff’s 1975 Language and Women’s Place and ending with Judith Butler’s notion of gender performativitiy, we will explore a variety of methodologies and theoretical frameworks for studying language, discourse, gender, and sexuality. No background in linguistics or gender studies is required, but a genuine interest in how power and language shape our notions of sex, gender, and sexuality is highly recommended.

Possible Texts:

Cameron, Deborah and Don Kulich. Language and Sexuality. New York: Cambridge UP, 2003.

Lakoff, Robin Tolmach. Language and Woman's Place: Text and Commentaries. New York: Oxford UP, 2004.

Tannen, Deborah. Gender and Discourse. New York: Oxford UP, 1996.

Also chapters from:

Butler, Judith. Bodies That Matter: On the Discursive Limits of “Sex.” New York: Routledge, 1993.

Cameron, Deborah and Don Kulich, eds. The Language and Sexuality Reader. New York: Routledge, 2006.

Cameron, Deborah, ed. The Feminist Critique of Language: A Reader. New York: Routledge, 1998.

Possible Assignments:

1. Class Participation & Tasks: 10

2. Five Reading Responses: 20

3. Midterm Exam: 15

4. Fall Exam: 15

5. Research Project: 40

ENGL 358/ 458
American Lit 1914-1960

 Stonum
M W F 11:30-12:20
The course centers on American novels of the modernist period, 1910-1945, roughly. We will also pay some attention to the poetry and short fiction of that time and to the fiction from the Cold War period. Readings will include works by Edith Wharton, William Faulkner, Ralph Ellison, Flannery O'Connor, T.S. Eliot, Wallace Stevens, and Vladimir Nabokov. There will also be an option to read and report on another text, chosen from among works by Ernest Hemingway, Zora Neale Hurston, Willa Cather, John Barth, and perhaps others.

Written work for the course will include one shorter essay on narrative technique and a longer research paper. Students enrolled in the graduate version, 458, will also do an additional report to the class.
ENGL 359/459
Contemporary American Lit Studies:
Representations of 9/11 in Literature and Other Media

 Umrigar
 T TH 1:15-2:30
This is a multi-media class where we will look at novels, creative memoirs, films and graphic novels that have dealt with the trauma of 9/11. We will examine the different ambitions of these different works and will discuss whether certain mediums work better at addressing issues of grief and horror than others. Some of the books we will read include The Reluctant Fundamentalist and Netherland.

ENGL 367/467

Intro to Film

 Spadoni
 T TH 2:45-4:00
An introduction to the art of film. Each week we take an element of film form (editing, cinematography, sound, etc.) and look at film clips that illustrate how filmmakers work with this element to produce effects. Most weeks we’ll also screen a whole film and discuss it in light of the week’s focus. Films screened will include masterworks of the silent era, foreign films, Hollywood studio-era classics, and more recent US cinema. Students will write two essays (5-6 and 8-10 pages) and take a scheduled quiz, a midterm, and a final exam. Grad students will write a longer second essay and, in connection with this essay, submit a proposal and bibliography.

ENGL 368C/468C

TPC IN FILM
: STORYTELLING and CINEMA

Spadoni
 T TH 10:00-11:15

TH 7:00-9:15
Films tell stories differently than any other medium, and they do so in uniquely powerful ways. In this course we’ll examine the process by which films narrate stories to viewers. Most weeks we’ll screen a film—from Hollywood classics to recent blockbusters to more challenging films—and discuss it together, asking how the film manipulates time and space to create a world in which its story unfolds. Some films are “tight,” while others contain huge gaps that leave viewers with basic questions about what went on—what happened to this character, why that one did what she did, etc. Both sorts of films invite us to ask questions about meaning. We’ll examine not only how contemplating a film’s narrative can lead to a consideration of themes, but also how understanding the way a film tells a story involves looking at all aspects of a film, including those specific techniques that make up its style. Students will write two papers (5-6 and 8-10 pages), do a group presentation, and take four quizzes (the highest three of which will count). Grad students will write a longer second essay and, in connection with this essay, submit a proposal and bibliography.

ENGL 373/473
Studies in Poetry

`

 Oster
M W F 2:00-2:50
The emphasis will be on both words in the title - on poetry AND how we read it. We will look not only at what, or even how, a poem means, but also at ways the reader in general and each of us in particular constructs? contributes to? finds? creates? its meaning. Where and how, in other words, does the reader come in? We'll be reading some reader response theory, but first and most often we will be reading and responding to a lot of poems, and sharing our responses. Along the way we'll discuss metaphor, sound, form, intention, interpretation; we'll play with drafts, revisions, or different versions of some famous poems. We'll read some theory related to these issues. (Graduate students will read more, and meet with me in extra meetings.)

The course will focus on 4 or 5 poets - under consideration: Frost, Shakespeare Sonnets, Dickinson, Donne, Hopkins, Plath, Bishop, Eliot, and possible others.

Requirements: regular responses to poems (at least two per poet); 2 papers (6-8pp); no exams

ENGL 380
Departmental Seminar

 Flint
M W 12:30-1:45

This course examines what happens when "original" literary works are adapted by other authors. It investigates how a work undergoes aesthetic, technological, and ideological transformations when it is reworked into another form. Often, an "original" work is itself already a revision of prior texts. Thus, one of the key questions in the course will be: What constitutes "originality"? We will also investigate the ways in which authors struggle with tradition as they seek both to honor and disrupt the past. The course is divided into four sections that proceed in a roughly chronological arc, each unit including written and filmed versions of a paradigmatic text. In the first we begin by reading Daniel Defoe's 18th-century novel, Robinson Crusoe, and then trace its various adaptations in a 20th-century context, from Luis Buñuel's antithetical film version to Elizabeth Bishop's lyrical poem, "Crusoe in England," and Michel Tournier's eerie novel, Friday. In the second section we will study Mary Shelley's Frankenstein, its famous transmutation in the film version of 1931, its reshaping in the film “Gods and Monsters,” and its alternate manifestation in Alisdair Gray's postmodern novel, Poor Things. The third section will focus on Charlotte Brontë's Jane Eyre and its progeny, Jean Rhys's modernist novel, Wide Sargasso Sea, and the melodramatic post-colonial horror film "I Walked with Zombies." The final section will be devoted to Susan Orleans’ non-fictional work The Orchid Thief and the peculiar reworking of Orleans’ work in the movie Adaptation. Students will be expected to participate vigorously in class discussion, complete one short paper, and develop and produce a final research essay.
ENGL 386/ 486
Studies in Literature and Culture

 Stonum
M W F 3:00-3:50
 Overview of narrative theory and narratology, with particular reference to fictional and non-fictional literary narratives--novels, stories, memoirs, histories, etc.--and to narrative film. Writing requirements include several short reports or reviews and one mid-length application of theory.

No formal previous requisites other than First Seminar but not especially recommended for lower-division students. It would help to have a good background in one or more of the following: literary and cultural theory, anglophone or European novels and stories, film language, or cognitive science.

Note that the International Society for the Study of Narrative will be holding its 25th anniversary meeting at Case in the spring of 2010. It is hoped that the course will provide you the background for participation in this event. Preference for staffing the conference will go to those with such a background.

ENGL 395
Senior Capstone Woodmansee
T 4:30 - 7:00
This seminar is designed to provide a framework in which students may pursue a research project or substantial creative work on a topic of their own choosing in fulfillment of the SAGES Capstone requirement. In the early part of the semester students will work on their projects independently in consultation with the instructor and, where appropriate, other faculty advisors, with class meetings devoted to reading and discussion on questions of method and approach that arise when one tackles a substantial historical, interpretive, or creative project. Later in the semester class meetings will be devoted to the presentation of work in progress. Students will read and discuss one another's drafts. Seminar participants will ideally be English majors in their senior year. The seminar is especially recommended for majors expecting to graduate with honors.

Prerequisites: ENGL 300 and ENGL 380.

Requirements: Class attendance and participation, selected methodological readings, and one approximately 25-page individual project in stages with firm deadlines.
ENGL 398

Professional Communication for Engineers

 McPherson
Along with teaching the principles and practices of effective communication in the engineering discipline, this course will explore topics relevant to the engineering profession today. There are five major themes: (a) Ethics, Accountability, and the Profession; (b) Intellectual Property; (c) Design, Creativity, and Invention; (d) Globalization; and (e) Entrepreneurship. These themes will be introduced to you during the lectures offered in Engineering 398. Class discussions and communication assignments (both written and oral) will ask you to draw on these themes and to consider the ways in which they shape the practice of engineering. Simultaneously, you will learn the genres and conventions of writing in your field and how to approach your communications using an audience-centered approach.

ENGL 400
Rhetoric & Teaching of Writing

Emmons
M 4:00-6:30
This course provides an intensive training for graduate students interested in teaching composition in the English department and/or through SAGES First and University Seminars. The focus of this course will be on gaining an understanding of major themes in composition theory in order to develop a set of coherent, historicized pedagogical practices. Thus, the major goals of the course are: 1) To gain an understanding of the major trends in composition scholarship and pedagogy; 2) To explore and assess a variety of pedagogical strategies for writing classes, including assignment sequencing, assessment techniques, and student conferencing; 3) To develop a research portfolio that demonstrates engagement with current issues in composition and rhetoric; and 4) To construct teaching materials that may be used in future writing courses.

The course will introduce major trends in composition scholarship, addressing topics such as: assignment design, assessment of writing, response strategies, basics of linguistics and grammar, ESL pedagogy, writing center tutoring, invention, argumentation, and prose style. In addition, we will devote significant time to putting these theories to work in the design of a various teaching materials. Students will be expected to justify their pedagogical choices with reference to the readings done in the course.

Course texts will likely include: Victor Villanueva, Ed., Cross-Talk in Comp Theory, 2nd ed., and selections from other theoretical and pedagogical texts.
ENGL 510
Research Methods

 Kuzner
TH 4:30-7:00
This course provides an introduction to the categories of literary analysis. It aims to familiarize students with the practice of illuminating texts from a variety of critical and theoretical perspectives, such as those offered by formalism, psychoanalysis, Marxism, feminism, and post-structuralism. Throughout the term, students will be asked to reflect on how various critical approaches can both enable and limit insights about literary texts, in many cases the English sonnet as it has evolved over the last 500 years—to gauge, for instance, how much purchase Cleanth Brooks has on Donne's poems, what Freud can contribute to readings of Shakespeare, and to what extent Marx can help us understand Thom Gunn.

ENGL 519
BRITISH LITERATURE 1800-1900: THE EMBODIED MIND: VICTORIAN LITERATURE AND PSYCHOLOGY Vrettos
W 4:00 - 6:30

 This course will study the development of "psychological realism" as the dominant genre of British fiction during the Victorian era and its relationship to nineteenth-century (pre-Freudian) psychology. The focus of the course will be predominantly historical; that is, rather than applying 20th and 21st century psychological models to 19th century fiction, we will be studying how Victorian novelists understood the mind, and how they were influenced by, and in turn helped to influence, contemporary debates in the field of psychology. Over the course of the semester we will study the appearance in literature of such issues and theories as: phrenology and physiognomy; mesmerism and hypnotism; monomania and moral insanity; crowded minds, divided minds, wandering minds, emerging theories of multiple personality; theories of character development, personality, eccentricity, habit, free will, and the self; theories of sympathy, affect, emotional evolution and duration; theories of memory, nostalgia, the unconscious, and paranormal experiences (such as ancestral memory, emotional memory, telepathy, déjà vu, spiritualism, and other psychic phenomena); and, finally, theories of attention, reverie, and consciousness (including the emergence of the term "stream of consciousness"). Although we will take brief forays into genres such as Victorian gothic and sensation fiction (which were influenced by developments in the field of abnormal psychology and research into the paranormal), most of our attention will focus on the development of psychological realism in authors and texts such as George Eliot's MIDDLEMARCH, Thomas Hardy's RETURN OF THE NATIVE, Henry James's PORTRAIT OF A LADY, Charlotte Bronte's VILLETTE, and Charles Dickens' GREAT EXPECTATIONS (or possibly OUR MUTUAL FRIEND). We will also read excerpts from works by Charles Darwin, Herbert Spencer, Alexander Bain, Henry Maudsley, George Henry Lewes, and William James, as well as selections from popular advice manuals such as Samuel Smiles' SELF HELP and Sarah Ellis's THE WOMEN OF ENGLAND, and recent works of literary criticism, history, and theory. Requirements for the course include attendance and active participation in seminar discussions, one short paper early in the semester, and one research paper submitted in two forms—as a 10pp. conference paper presented to the class towards the end of the semester, and as a 20pp. seminar paper due in revised form around the final day of classes. There will also be a final exam, but it will be worth only 10% of your grade and is intended primarily as a way for you to synthesize the course materials in more general terms than are required for the more focused scope of your seminar paper.

ENGL 520
20th Century Literature: The Novels of Toni Morrison Umrigar

T 4:30 - 7:00

This is a seminar where we read and discuss the novels of Nobel laureate Toni Morrison. Along with the novels, we will look at some of her non-fiction writing, critical articles about her and interviews in which she speaks about the writing process. It is my hope that by the end of the semester, you will have a heightened appreciation not just for her work but also have an understanding of where it fits within the African-American literary tradition. By definition, we will look at her work in both, a literary and historical context. Novels will include The Bluest Eye, Sula, Beloved, Jazz and others.

