The Master's Gazette
MMXIV No. 037 Hunter College Spring 2014
email address for the MA Literature program: gradenglish@hunter.cuny.edu
email address for TEP program: gradenglished@hunter.cuny.edu
SPRING 2014 COURSE OFFERINGS

__

ENGLISH 607, sections 01 and 03 (3 credits, two hours plus conferences)

ENGLISH LINGUISTICS

Professor McPherron

Wednesdays 7:30-9:20 p.m. Section 01 Class Number: 17615
Section 03 is for Urban Teachers Residency students.

Section 03 Class Number: 32733
This course provides a linguistics introduction to the study of English, particularly in comparison to other languages and language families. We will study a variety of topics including: sound systems (phonology), word formation (morphology), grammatical constructions (syntax), and language as social and cultural practice (socio/applied-linguistics). We will also explore implications of the study of English linguistics for teaching students whose first language is not English. Through course readings and assignments, students will gain a comprehensive understanding of the field of linguistics and applied linguistics and be prepared to complete linguistics and applied linguistics research projects into English structure and use.

Class time will include a variety of activities: lectures, demonstrations, discussions of readings, and applications of concepts from them. Some background in teaching, linguistics, and/or psychology is quite helpful but not necessary. Course requirements include: attendance and participation, essays, homework, exams, and a research presentation/paper.

ENGLISH 607, sections 02 and 04 (3 credits, two hours plus conferences)

ENGLISH LINGUISTICS

Professor K. Greenberg

Wednesdays 5:30-7:20 p.m. Section 02 Class Number: 32732

Section 04 is for Urban Teachers Residency students.

Section 04 Class Number: 32734

This course provides an introduction to the terminology and methodology of modern linguistic science. We will analyze the phonological, morphological, grammatical, syntactic, semantic, and stylistic structures of contemporary American English and its regional and social varieties. We will also examine various approaches to the study of language, notions of “Standard English” and “correctness,” and language and dialect diversity in the US. Requirements include weekly reading assignments and homework exercises, regular posting of comments and replies on Blackboard 9’s Discussion Board, two response papers, a linguistics-based curriculum unit, and a class presentation about this unit.

ENGL 615, section 01 (3 credits, hours plus conferences)

RHETORIC AND COMPOSITION
Professor Wirtz

Mondays 7:30-9:20 p.m.

Class Number: 17616
This course brings together the experience of writing with research and theory on writing. As we
participate as a workshop of writers, we will be working from the inside-out to study the nature of writing
and how it is learned. Specifically, this course focuses on writing in a variety of genres and deals with
curricular issues at the local level during the process of writing such as responding to student writing,
creating writing assignments, invention and revision strategies, peer review as a pedagogical technique,
developing rubrics, encouraging student engagement in the writing process, and the creative interplay of
technology and writing. Requirements include four major writing assignments, periodic responses to
assigned readings, small group and whole class discussions, short in-class and out-of-class assignments,
and an abbreviated teaching demonstration with supporting materials. Textbooks: Teaching
Composition, Third Edition, T.R. Johnson ed. Bedford/St. Martin’s, 2008. (copies of this text are being
provided by the publisher—Bedford/St. Martin’s); Aristotle’s On Rhetoric and Poetics (both of these can be
found online unabridged); Within and Beyond the Writing Process in the Secondary English Classroom.
Dornan, Reade, Lois Matz Rosen, and Marilyn Wilson. Pearson Education Group, 2003. ISBN: 0-205-
30576-8.

ENGLISH 681.01

READING CREDIT (1 credit)
Section 01
Hours to be arranged

Staff

Class Number: 17617
A specialized program of study designed according to the student's interests and needs. Written permission by a full-time member of the English Department required before registering.

ENGLISH 681.02

READING CREDIT (2 credits)

Section 01
Hours to be arranged

Staff

Class Number: 17618
A specialized program of study designed according to the student's interests and needs. Written permission by a full-time member of the English Department required before registering.

ENGLISH 681.03

READING CREDIT (3 credits)

Section 01
Hours to be arranged

Staff

Class Number: 17619
A specialized program of study designed according to the student's interests and needs. Written permission by a full-time member of the English Department required before registering.

ENGL 706, section 01 (3 credits, two hours plus conferences)
CHAUCER: CANTERBURY TALES & LATER WORKS
Professor Tomasch

Mondays 7:30-9:20 p.m.

Class Number: 17620
This course is an introduction to Chaucer’s Canterbury Tales that considers him as the great poet of the later Middle Ages as well as a social critic of fourteenth-century England. Particular attention will be paid to the cultural, social, political, and religious contexts of the poem, to Middle English as a literary language, and to the secondary critical context, including the use of new media in the exploration of old texts. Requirements include oral presentations, short essays, online investigations and contributions, and a substantial research paper.

ENGLISH 71553, section 01 (3 credits, two hours plus conferences)

SHAKESPEARE: FEMALE BONDS
Professor Alfar

Mondays 5:30-7:20 p.m.

Class Number: 17621
This course is interested in bonds among women and how such bonds produce moments of action and agency for women who are placed in threatening or compromising positions. We will pay close attention to women’s reactions to and agency in the face of men’s accusations of cuckoldry against women; through marriage negotiations and arrangements; and in war, political maneuvers and seizing of power. We will consider women’s roles in Shakespeare and in the Renaissance in the sense Emily C. Bartels has suggested is a “middle ground” that “allows women to be actors: to speak out through, rather than against, established postures and make room for self-expression within self-suppressing roles.” This is a way of reading which accounts for both women’s subjection to masculinist interests in the early modern period as well as for their undeniable activity as writers, queens, wives and mothers in their households, so that “they could be good wives and desiring subjects, obedient and self-assertive, silent and outspoken” (Bartels, “Strategies of Submission,” 419). In this light, female characters can be self-assertive at the same time that they are circumscribed by culture, so that even in the face of deaths which are seen by male characters as just punishments of transgressions against them, women can have the “last word” (Bartels 423). Texts will include Much Ado About Nothing, Troilus and Cressida, Othello, Measure for Measure, The Winter’s Tale, The Merry Wives of Windsor, and Cymbeline. We will also read criticism of Shakespeare’s plays and historical documents from the period. Assignments will include presentations, in-class responses, 2 short papers and one 15-20 page research paper.

ENGLISH 723, section 01 (3 credits, two hours plus conferences)

MILTON: PARADISE LOST & PARADISE REGAINED
Professor L. Greenberg

Tuesdays 5:30-7:20 p.m.

Class Number: 17622
This course is designed to provide students with an in-depth exploration of the epic phase of Milton’s career as a poet. We will devote the semester to an in-depth reading of Paradise Lost, Paradise Regained and Samson Agonistes. Attention will be given to exploring Milton’s sense of vocation and prophecy; his generic transformations; and his re-visioning of biblical stories. The course is also designed to provide background on the political, religious and ideological forces at work in Milton’s poetry. Requirements: 6 1-2 page response papers, two 5-7 page papers and a final 12-15 page paper.

ENGLISH 73450, sections 01and 02 (3 credits, two hours plus conferences)

NATIVE AMERICAN LITERATURE
Professor M. Miller

Wednesdays 5:30-7:20 p.m.

Class Number: 18434
Section 02 is for Urban Teachers Residency students.

 Section 02 Class Number: 32736

In this course we will study early speeches, performances, writings, and other texts by the indigenous peoples of the Americas as helping “Indians imagine themselves as Indians” by, among other things, extending tribal community and Native intellectual production, participating in processes of colonization and decolonization, creating Native spaces, and healing (or inflicting) wounds. To help us consider Indian communities as flexible and creative, rather than static or ahistorical, we will begin by tracking thematic connections between traditional and contemporary texts from two diverse tribal communities (Keres and Okanogan). Taking a hemispheric turn back to the 16th and 17th centuries, we will consider European and Incan accounts of contact, cooperation, and conflict. Moving into the 18th and 19th centuries, we will return to North America, reading Pequot and Mohegan narratives, sermons and hymnody, Cherokee newspaper editorials, and popular novels, poems and biographies. Finally, we will conclude as we began, looking at traditional and contemporary work from a single tribal community (Navajo/Diné). Throughout the course, literary and historical criticism will help contextualize our study and provide additional ground for analysis. Some knowledge of contemporary Native American literature is helpful, but not a prerequisite.

Requirements include regular short writing, a substantial presentation, and a final paper project including a detailed prospectus.
ENGLISH 741.50, section 01 (3 credits, two hours plus conferences)

STUDIES IN THE ROMANTIC NOVEL

Professor D. Robbins

Tuesdays 7:30-9:20 p.m.

Class Number: 17623
With regard to its literature, the Romantic period in Britain (very roughly 1780 to 1830) was once defined almost entirely for its poetry, but in recent decades, many of the era’s novels – along with works of other genres -- have become central to our understanding of the literary period. One focus of the course will be on the various reasons for the relatively recent inclusion of the novel in discussions of Romanticism as well as the reasons for its exclusion in the past. Another focus will be on the numerous sub-genres that flourished during the Romantic period, some of which continued to develop traditional forms of novelistic realism, others which stretched realism into new frontiers, still others which diverged from or interrogated realist conventions quite sharply. Some of the sub-genres include: gothic romances, Jacobin novels, novels of manners, satirical novels, historical romances, national tales, oriental novels, philosophical novels, and quasi-science fiction novels, among others, all of which help make Romantic-era novels a rich field for study now, as it helped make novels increasingly popular back then. We will consider the novels in their individual complexity – at times beyond questions of their (sub)generic qualities, and/or their connections with traditional Romanticism or Romantic texts of other genres -- in order to give a full yet particular picture of the era’s myriad and conflicting concerns. We will look at the ways they speak to the various social, political, and philosophical contexts out of which they sprang, in keeping with Richard Maxwell’s understanding of the novel as “a form deeply open to politics and history.” Authors may include: Jane Austen, William Beckford, Maria Edgeworth, James Hogg, William Godwin, Matthew Lewis, Charles Maturin, Thomas Love Peacock, Ann Radcliffe, Walter Scott, Mary Shelley, and Mary Wollstonecraft. Critical essays on individual works, the novel genre during the Romantic period, and the novel genre generally will be studied as well. Course requirements: active class participation; oral presentation; short midterm paper; 15-20 page term paper.

ENGLISH 75652, section 01 (3 credits, two hours plus conferences)

PRAGMATISM AND AMERICAN LITERATURE
Professor Bobrow

Thursdays 7:30-9:20 p.m.

Class Number: 17624
An important part of American intellectual and literary history, pragmatist philosophy developed in the latter part of the nineteenth century and came to influence writers and intellectuals in the first decades of the twentieth century. Renewed interest in pragmatism and pragmatist aesthetics in the last 40 years has resulted in re-examination of both canonical and non-canonical American literary works, as well as American cultural history itself. This course will have a dual focus: 1) a selective reading of both classic and contemporary pragmatist texts, with an emphasis on pragmatist aesthetics, which will place pragmatist philosophy in the broader context of American intellectual and literary history; and 2) a close examination of selected literary works that reflect, revise, challenge, and extend pragmatist ideas. We will pay particular attention to how pragmatism has engaged and shaped key cultural and social issues: debates about American literary tradition and modernism; questions of racial and cultural identity in a pluralistic society; ideas about language, thought, and experience; and ideas about truth and values in a rapidly changing social and cultural landscape. To understand the history and main ideas of pragmatism, we will read essays by Ralph Waldo Emerson, William James, John Dewey, C. S. Peirce, W. E. B. Du Bois, Alain Locke, and Jane Addams, as well as contemporary pragmatist philosophers and critics. Our literary readings will include: “Melanctha” (Gertrude Stein); selections from Winesburg, Ohio (Sherwood Anderson); Bread Givers (Anzia Yezierska); Invisible Man (Ralph Ellison); and selected poetry by Walt Whitman, Wallace Stevens, Langston Hughes, William Carlos Williams, Robert Frost, and others. The centerpiece of the course will be Invisible Man, Ralph Ellison’s mid-century masterpiece. In his articulation of a “pluralistic literary tradition” and a uniquely American aesthetic, Ellison engages, enacts, embraces, critiques, subverts, and revises pragmatist thought, crafting a polyvocal and polyrhythmic work that encompasses Benjamin Franklin and Louis Armstrong, Emerson and the blues, American folk idioms and “high” modernism. Requirements: A précis of a secondary critical reading; an oral presentation; two brief critical response papers (which may take the form of a blog); and a 12-15 page research paper.

ENGL 75754, section 01 (3 credits, two hours plus conferences)

20th & 21st CENTURY AMERICAN POETRY
Professor A. Robbins Thursdays 5:30-7:20 p.m.

Class Number: 17625
This course will be a focused study of the prose poem genre from its 19th century American Romantic origins in the work of Emerson and Poe, its radical transformation in Baudelaire’s early modernist Petits poemes en prose and Fleurs du mal (works which inherit from Poe), and its evolution in American modernist and postmodernist iterations of the genre. Throughout the course we will consider the boundaries of form and the aesthetic and political possibilities inherent in “the genre which is not one,” attending to the ways the form historically has been gendered and paying particular attention in the second half of the course to the ways the form is re-gendered and transformed in the late 20th century by women poets seeking alternatives to the lyric. We will note how the prose poem genre at times intersects with radical aesthetic movements including Language writing and feminist poetics, and at other times revivifies the bourgeois subject of late capitalism. Questions we will consider include: Where is the boundary between poetry and prose, and what might it mean to blur that boundary? How can we read poetic form as political, and why should we? What is the role of the individual speaking subject in a poem, and what are the implications of poetry that refuses or expands such a construct? How can a gendered poetics be seen to function in a genre that in and of itself constitutes a break with mainstream normative culture? And at what point does subversion become tradition? In addition to those named above, we will consider the modernist experimentations of Gertrude Stein, William Carlos Williams, e.e. cummings, T.S. Eliot, and Jean Toomer; the mid-century work of Laura Riding, James Schuyler, Kenneth Koch, Allen Ginsberg, Frank O’Hara, and John Ashbery; and late 20th and early 21st century works which inherit but also deviate from these precursor poets. These late century poets include Lyn Hejinian, Rae Armantrout, Maxine Chernoff, Harryette Mullen, Rosmarie Waldrop, Richard Blanco, and Claudia Rankine. Critical texts include books and articles by Michel Delville, Steven Monte, Margueritte Murphy, and Holly Iglesias. Texts to include two poetry anthologies and several small press books; please note that these can be somewhat expensive, though I will make every attempt to keep costs down. Requirements: regular attendance and participation, including occasional reading responses; one 5-page analysis paper at mid-semester; one term paper of 15 pages.

ENGLISH 76751, section 01 (3 credits, two hours plus conferences)

POST COLONIAL TEXTS: LITERATURE, HISTORY, ETHICS
Professor Perera

Mondays 7:30-9:20 p.m.

Class Number: 38256

Postcolonial Studies is an interdisciplinary academic field that emerged from the political, cultural, and psychological struggles for decolonization during the 1940s to the 1960s. In a general sense, Postcolonial Literature refers to literary works by writers from formerly colonized countries. National allegory and narratives of identity crises are considered some of its emblematic forms. When we move beyond minimal definitions, however, the “postcolonial” becomes a contested category. How are questions of narrative, representation, truth, and ethics explored in different yet aligned postcolonial texts? Even as we acknowledge the historical particularity of specific colonial encounters, can we speak of a general concept? “When was ‘the post-colonial’”? asks Stuart Hall, proposing that we think of the term not only as a period marker denoting the “time after colonialism,” but also as a name for a way of knowing—a philosophy of history. The political and ethical struggles that animate the fields of postcolonial literature and theory are ongoing ones. Building on Hall’s question and focusing on a broad range of works from the postcolonial canon, we will study the changing conventions and notations that make up the genre of postcolonial writing. We will attempt to understand the category of the postcolonial not only as defined in relationship to 1940s and 1960s decolonization movements, but also in terms of the cultural politics of both earlier and later anti-colonial struggles. Our examples will be drawn from anti-colonial, internationalist, and human rights traditions from India, Pakistan, Sri Lanka, Nigeria, Sudan, and South Africa. The first part of the class will be devoted to foundational texts and standard definitions. During the second part of our class, we will also engage debates in terminology and new directions in the field of postcolonial studies.

Literary texts include Chinua Achebe’s Things Fall Apart, Zoë Wicomb’s David’s Story, Saadat Hasan Manto’s “Toba Tek Singh,” “Open It,” and “Cold Meat,” Salman Rushdie’s Moor’s Last Sigh, Tayeb Salih’s Season of Migration to the North, Arundhati Roy’s The God of Small Things and Michael Ondaatje’s Anil’s Ghost. While the main focus of our class is prose fiction, we will also read excerpts from foundational texts in Postcolonial and Marxist theory including selections from Frantz Fanon’s Wretched Of The Earth, Aimé Césaire’s Discourse on Colonialism, Edward Said’s Orientalism, Karl Marx’s “The Eighteenth Brumaire of Louis Bonaparte,” Gayatri Chakravorty Spivak’s “Can the Subaltern Speak?” Robert Young’s Postcolonialism, Walter Benjamin’s “Theses on the Philosophy of History,” and Stuart Hall’s “When Was ‘The Post-Colonial’?” Course Requirements:

1. A 20 minute oral presentation on one or two of the weekly readings* (20%)

*Presentation paper (approximately 5 pages, double spaced) to be circulated by e-mail to class by noon of the Wednesday preceding your presentation.

2. Oral 10 minute response to someone else’s presentation paper linking it up to class readings for the session (10%)

3. 1-2 page prospectus for final paper (10%)
4. Final paper (12-15 pages, double spaced) paper (40%)

5. Engaged Class Participation (20%)

Not For Credit: For all those interested in teaching postcolonial studies courses at some point—I will help you to design a course syllabus that conceptualizes reciprocal relations between postcolonial studies and your specific area of inquiry. Thus this “assignment” requires that you put together a provisional syllabus for an undergraduate or high school class--to be reviewed by me. The syllabus must be fully annotated and you must submit a justification for the class (as though to a curriculum committee). Again, please note: This is not a graded requirement. It is just an opportunity for those interested to meet with me and discuss your thoughts.

ENGLISH 77151, sections 01 and 02 (3 credits, two hours plus conferences)

HIP HOP AS NARRATIVE
Professor Jenkins

Thursdays 5:30-7:20 p.m.

Class Number: 40029
Section 02 is for Urban Teachers Residency students.

 Section 02 Class Number: 42419
In this seminar we will apply the tools of literary theory and criticism to hip hop artistry. We will think about rap music not only as a poetic or lyric form, but as a narrative one: a medium of storytelling. While we will explicate individual performances and recordings, our larger goal will be to theorize hip hop as national discourse and contemporary cultural artifact. To that end, our study will include a great deal of recent scholarship on hip hop, particularly new analyses of hip hop aesthetics that expand upon earlier, purely historical treatments. In our work with both primary and secondary texts, we will consider the kinds of stories that rap music tells, including those that it tells about the nature of hip hop itself (hip hop meta-narratives). We will also explore the ways that hip hop culture is deployed in the telling of other types of stories, and in other media (the novel, television and film, visual art). Focusing primarily on work produced in the last ten years, the course will be organized thematically, addressing key topics that recur in the music and in the culture more broadly. Our primary objective will be to gain a more nuanced understanding of rap music’s aesthetic and cultural significance, through critical analysis of hip hop as performance and as social metaphor. Required texts (for purchase): Michael Eric Dyson and Sohail Daulatzai’s Born to Use Mics: Reading Nas’s Illmatic ($16); Murray Foreman and Mark Anthony Neal’s That’s the Joint!: the Hip Hop Studies Reader ($50); Victor D. Lavalle’s Slapboxing with Jesus ($11); Adam Mansbach’s Angry Black White Boy ($13); Imani Perry’s Prophets of the Hood: Politics and Poetics of Hip-Hop ($23). Other required texts (distributed in-class or made available via library reserve) may include criticism by Tricia Rose, Bakari Kitwana, Kyra Gaunt, T. D. Sharpley-Whiting, and Richard Iton; film/video and images by Luis Gispert, Byron Hurt, Ben Stiller, Kehinde Wiley, and Ava DuVernay; and recordings by, among others, Shawn Carter, Nasir Jones, Kanye West, Dwayne Carter Jr., Wasalu Jaco, and Dante Terrell Smith.

Course requirements: Regular attendance and participation, including reading responses; oral presentation; midterm essay; final research paper/project (20pp).
ENGLISH 77250, sections 01 and 02 (3 credits, two hours plus conferences)

RACE, CULTURE AND MODERNITY
Professor Chon-Smith

Mondays 7:30-9:20 p.m.

Class Number: 31849

Section 02 is for Urban Teachers Residency students.

 Section 02 Class Number: 31869

This is an advanced course that introduces students to key texts that explore race and modernity. We will investigate the historical context from which they were produced, and the theoretical texts and literary traditions that have been influential in their study. We will locate texts within specific migrations, political systems, and world capitalism. From this mapping, we examine the emergence and formation of transnational and national cultures within various modernities. This course investigates epistemologies of law, class struggle, gender divisions, colonialism, imperialism, and multiculturalism and sees how they enter into conversations with feminist, Marxist, postcolonial, and cultural studies. Requirements include oral presentation, research paper, short response papers, and class syllabi.
ENGLISH 78451, section 01 (3 credits, two hours plus conferences)

JAMES JOYCE
Professor Israel

Tuesdays 5:30-7:20 p.m.

Class Number: 17628

A close analysis of Joyce’s major narratives: Dubliners, Portrait of the Artist as a Young Man,

Ulysses, and parts of Finnegan’s Wake. Special attention (i.e, at least seven weeks) to be spent on

Ulysses, the text voted in 1999 the Best English Language Novel of the Twentieth Century, but often viewed as so difficult as to be virtually unreadable outside of a class setting. Issues to be discussed include Joyce’s philosophy of history, aesthetic theory, global vision, depiction of Irish politics and cultural geography, and wicked, corrosive sense of humor; we will also be reading recent critical engagements with Joyce’s work, on questions concerning colonialism, gender, language as such and techniques of power. Requirements include a 2000-word analytical paper, 4000-word research paper, and oral presentation. This class will be especially beneficial for those students intending to apply to Ph.D. programs in literature and for creative writers, but all interested students ready for a challenge are welcome.
ENGLISH 78455, section 01 (3 credits, two hours plus conferences)

WALT WHITMAN
Professor Schmidgall

Thursdays 5:30-7:20 p.m.

Class Number: 18435
Walt Whitman is the first poet of substantial and international stature to appear in America. Few would deny that he still holds the place of pre-eminent American poet. This course will explore the full range of his poetry over an active period of about 50 years, from 1842 to 1892. Attention will also be paid to his prose, manuscript versions of his poetry, his history of constant revision of poems as he published successive editions of Leaves of Grass, excerpts from his private conversations, as well as some of the countless responses to him by subsequent poets. A particular focus will be Whitman’s brilliant performance as a cultural subversive, a provocative agent on four fronts: the social, political, literary, and sexual (it is now generally agreed that Whitman was homosexual). Three shorter papers and one longer research paper will be required, as well as mid-term and final exams. The Blackboard web site will be very active for this course, offering important background and peripheral readings (mostly recommended but some required). The required text will be my edition of his Selected Poems (St. Martin’s Press, 1999) –
paperback or hardcover.

ENGLISH 78456, section 01 (3 credits, two hours plus conferences)

HERMAN MELVILLE
Professor Tolchin

Tuesdays 5:30-7:20 p.m.

Class Number: 17630
With the publication of his fictionalized travel book, Typee (1946), Melville rose to popularity as “the man who lived with cannibals” in the Marquesas Islands. A few years later Melville challenged his readers with a wild philosophical voyage through an allegorical archipelago called Mardi (1849). After luring his disenchanted readers back with his fictionalized, semiautobiographical travel books, Redburn and White Jacket (1849, 1850), Melville most fully realized his genius in the genre-bending Moby-Dick (1851). Forgotten for seventy years, Moby-Dick was rediscovered in the 1920s and critics began to view it as perhaps the greatest American novel. After Moby-Dick’s commercial and critical failure, Melville produced one of the strangest American novels, Pierre (1852), a send-up of domestic fiction and a satire of Melville’s friends and family. Cryptically “prevented” from publishing his “Agatha” novel, Melville began to publish short stories, the first of which, “Bartleby, the Scrivener,” is now considered one of the greatest short stories. The Piazza Tales (1856) collected his short stories and The Confidence Man (1857), a dark satire of American culture, marked the end of his career as a novelist. His family, concerned about the psychic and physical price his writing career exacted on him, pressured Melville to stop writing novels. Swearing his wife to secrecy, he next embarked on a career as a poet (Battle Pieces, 1866; Clarel, 1876). His unfinished classic novella, Billy Budd, Sailor (1891) grew out of a headnote to a poem, and it was found among his papers at his death. Requirements will include a take-home mid-term, research paper, oral reports and class participation.
ENGLISH 78751, section 01 (3 credits, two hours plus conferences)

MANIFESTO TO CRITIQUE: MARX AND CULTURAL STUDIES
Professor Vardy

Mondays 5:30-7:20 p.m.

Class number: 17629
This seminar will offer an historical overview of the genealogy of contemporary Cultural Studies by situating it in the development of Marxist theory and critical method. Marx and Engels began in the spirit of world revolution, a political dream that failed to materialize. Over the last 150 years however the analytical tools developed by Marx, in particular, have come to dominate the means by which we engage the social formations in which we find ourselves embedded. When the conservative pundit David Brooks asserts that we can see US cultural “hegemony” at work throughout the world, he deploys Marxist critical tools in his analysis—in fact it is difficult to imagine how he could not. Our seminar, then, will begin with Marx and Engels, and proceed historically through influential Marxist thinkers (Gramsci, Benjamin, Adorno, Althusser, etc.), and finally explore how contemporary cultural studies, from critical race theory to postcolonial theory to theories of globalization, derive their critical teeth from this tradition. The course text will be The Norton Anthology of Critical Theory (available at Shakespeare & Co.), and will be supplemented by essays available on e-reserve in the Library.

REQUIRED TEXTS

Leitch, Vincent (ed.)
The Norton Anthology of Theory and Criticism, 2nd Edition

ISBN 0-393-97429-4 $61.05

Supplemental selections from the writers will be available on e-reserve.
COURSE REQUIREMENTS

Four 2-3 page papers and Seminar Participation

25%

Final Research Paper (15-20 pages)

75%

ENGLISH 788 (3 credits)

READING (ARTS & SCIENCES)
Section 01
Hours to be arranged

Staff

Class Number: 17631
Section 02
Hours to be arranged

Staff

Class Number: 17632
Section 03
Hours to be arranged

Staff

Class Number: 17633
Section 04
Hours to be arranged

Staff

Class Number: 17634
A course of readings designed according to the student's interests and needs. Written permission by a full-time faculty member of the Department required before registering.

ENGLISH 789 (3 credits)

MASTER’S THESIS
Section 01
Hours to be arranged

Staff

Class Number: 17635
Section 02
Hours to be arranged

Staff

Class Number: 17636
Section 03
Hours to be arranged

Staff

Class Number: 17637
Section 04
Hours to be arranged

Staff

Class Number: 17638
Section 05
Hours to be arranged

Staff

Class Number: 17639
Directed research on M.A. thesis. Required of all candidates for the Master's Degree in Literature.

[image: image4.jpg]

SPRING 2014 MFA CLASSES
Please note: only matriculated MFA students may register for MFA classes.
ENGL 79002

FICTION WORKSHOP

Section 01
T
5:30-7:20
Class Number: 17645

Professor Messud

ENGL 79102

POETRY WORKSHOP

Section 01
M
5:30-7:20
Class Number: 17650

Professor Sleigh
ENGL 79202

CRAFT SEMINAR IN PROSE COMPOSITION

Section 01
M
5:30-7:20
Class Number: 17648

Professor McCann
ENGL 79402

CRAFT SEMINAR IN POETRY

Section 01
TH
5:30-7:20 Class Number: 17651

Professor Masini
ENGL 79502

MEMOIR WRITING

Section 01
M
5:30-7:20
Class Number: 17652

Professor Harrison
ENGL 79602

CRAFT SEMINAR IN MEMOIR

Section 01
TH
7:30-9:20
Class Number: 17653

Professor Sayrafiezadeh
ENGL 79702

THESIS TWO

Section 01
T
5:30-7:20
Class Number: 17654

Professor Barnett
ENGL 798

WRITING IN CONFERENCE

Section 01
Hours to be arranged
Class Number: 17655

Staff
ENGL 799

MFA THESIS

Section 01
Hours to be arranged
Class Number: 17656

Professor Sleigh
Section 02
Hours to be arranged
Class Number: 17657

Professor Barnett

Section 03
Hours to be arranged
Class Number: 17658

Professor Masini
Section 04
Hours to be arranged
Class Number: 17659

Professor Sayrafiezadeh
Section 05
Hours to be arranged
Class Number: 17660

Professor Harrison

Section 06
Hours to be arranged
Class Number: 17661

Professor McCann
Section 07
Hours o be arranged
Class Number: 17662

Professor Messud
The Master of Arts Degree Programs in English at Hunter College

TWO DISTINCT SEQUENCES LEAD TO THE MASTER’S DEGREE

I. THE PROGRAM OF STUDY IN THE TRADITIONAL M.A. CURRICULUM IN BRITISH AND AMERICAN LITERATURE HAS THE FOLLOWING REQUIREMENTS:

30 credits of satisfactory work in English, including English 789 (Literary Research).

Courses other than those offered in the Department of English may be accepted with

the approval of the graduate advisor but may in no case exceed 6 credits.

No more than 9 credits may be taken as a non-matriculant.

MA Brit Lit students are required to take at least one course in pre-1800 literature.

Demonstration of a reading knowledge of Latin, French, German, Spanish, or other

approved language in a departmental examination.

Passing a written comprehensive examination in British, American and world literature.

Completion of a Master of Arts essay (about 35 pages), preferably an expansion of a term paper.

ADMISSIONS REQUIREMENTS FOR THIS PROGRAM:

A B.A. degree or its equivalent from an accredited institution acceptable to Hunter College.

Evidence of ability to pursue graduate work successfully. Generally, an undergraduate GPA of 3.0 in English and a cumulative GPA of 2.8 is acceptable.

18 credits of advanced undergraduate courses in English literature, exclusive of writing courses and required introductory courses in literature.

The Graduate Record Examination, General Test Only.

A writing sample (10-15 pages, preferably literary criticism with research).

Two academic letters of recommendation, preferably from full-time faculty.

II. THE MASTER OF ARTS PROGRAM OF STUDY FOR ENGLISH ADOLESCENCE EDUCATION HAS THE FOLLOWING REQUIREMENTS, EFFECTIVE FALL 2004:

18 credits in literature given by the English Department, of these 3 credits must be in Shakespeare, 3 credits in American literature, and 3 credits in literature with a multicultural emphasis. 9 credits are elective.

3 credits in English Linguistics (ENGL 607).

3 credits in Rhetoric and Composition (ENGL 615).

 Passing a written comprehensive examination in British, American and world literature.

 Graduate course requirements in Education (24 credits)

See Education Department for further information.

ADMISSIONS REQUIREMENTS FOR THIS PROGRAM:

A B.A. degree or its equivalent from an accredited institution acceptable to Hunter College.

21 credits of advanced courses acceptable to the department in British, American or

World Literature written in English (no more than 3 credits of the latter).

6 credits in social studies (to include at least one course in U.S. history or U.S. geography)

3 credits in the arts

12 credits in math/science/technology (a college course in calculus meets 6 credits of this

Requirement)

A GPA of 3.0 in English courses and 2.8 or better in all courses.

One year of college study of a language other than English (or three years of high school study)

A writing sample of about 10 pages, preferably literary criticism with research.

Two academic letters of recommendation, preferably from full-time faculty.

Personal Statement

REQUIREMENTS FOR STUDENTS ENROLLED PRIOR TO FALL 2004 IN THE MASTER OF ARTS PROGRAM OF STUDY FOR ADOLESCENCE EDUCATION TEACHERS OF ENGLISH (TEP):

15 credits in literature given by the English Department, including 3 credits in Shakespeare, 3-6 credits in American literature, and 3 credits in literature with a multicultural/minority emphasis.

3 credits in the structure of modern English (ENGL 607).

3 credits in rhetoric and composition (ENGL 615).

3 credits in spoken communication (THC 776, Creative Dramatics; THC

777,Theater for Youth; THC 778, Socio-Drama). An undergraduate course

In this category may be substituted with the approval of the Graduate Advisor.

A comprehensive examination in British and American literature.

Graduate course requirements in Education (15-24 credits including student

teaching practicum} See Education Department for information.

 MA LITERATURE GRADUATE ADVISOR: PROFESSOR HENNESSY
OFFICE: 1411 HUNTER WEST

TELEPHONE: 772-5078
E-MAIL: gradenglish@hunter.cuny.edu

OFFICE HOURS FALL 2013: Mondays 1:00-2:00; TH 4:00-5:00
IN SPRING 2014, PROFESSOR TANYA AGATHOCLEOUS WILL BE THE MA LITERATURE ADVISOR.

{SPRING 2014 OFFICE HOURS FOR PROFESSOR AGATHOCLEOUS WILL BE ANNOUNCED IN JANUARY.}
 TEP GRADUATE ADVISOR: PROFESSOR ANGELA REYES
OFFICE: 1232 HUNTER WEST

TELEPHONE: 772-5076
E-MAIL: gradenglished@hunter.cuny.edu

OFFICE HOURS FALL 2013: Tuesdays 3:30-5:30 and Fridays 2:00-3:00
{SPRING 2014 OFFICE HOURS FOR PROFESSOR REYES WILL BE ANNOUNCED IN JANUARY.}

REGISTRATION FOR SPRING 2014
CONTINUING MATRICULATED STUDENTS
All matriculated students in the M.A. and Adolescence Education programs have

priority registration and may register on line at the time scheduled by the registrar.
 Department permission required for English 681, 788, 789 only.

 JANUARY REGISTRATION FOR SPRING 2014
All non-matriculated students must see the Graduate Advisor, Professor Tanya Agathocleous for all course registration.

Date to be announced. Room: 1201 Hunter West.
TRANSCRIPTS ARE REQUIRED FOR ADVISING AND REGISTRATION
NEW MATRICULATED STUDENT ORIENTATION
New matriculated students should attend an orientation session. Date to be announced.

Room will be 1242 Hunter West

