Special Topics

Gender, Language

1. It’s a commonplace that we all love a good story. But for women, telling a story, especially if it’s your own, has special importance and special dangers. Using Adrienne Rich, Gerda Lerner and any of the writers in the collection on women, writing, and teaching, explore the importance of narrative to feminist consciousness and a feminist classroom.

2. What have you discovered in your own teaching to be the most important elements of a feminist pedagogy? (Use any writers you wish to help you talk about those elements of teaching you have found to be most significant.)
3. Many writers have claimed that feminist theory ignores the differences that race and class make in thinking about women’s issues. How do you answer that charge? How might a feminist approach help confront difference, especially in terms of race and class? Use hooks and any other writers you wish to discuss the connections between race and gender and the way that feminist ideas might help confront those divisions.

Drama

1. Oscar Wilde wrote in “The Decay of Lying” that the “function of literature” is “to create, from the rough material of actual existence, a new world that will be more marvelous, more enduring, and more true than the world that common eyes look upon.” Use this idea as the basis for a unified essay on Dr. Faustus or The Duchess of Malfi, A Doll’s House, The Playboy of the Western World, and one or two other plays of your choosing.

2. “The history of drama can be understood in terms of the impact of Oedipus Rex on the serious plays that came afterwards. That impact is both thematic and structural.” Use this quotation as the starting-point for an essay on Oedipus Rex, King Lear, and two of the following: Juno and the Paycock, Endgame, Cat on a Hot Tin Roof, A View from the Bridge.

3. Write a unified essay on the variety of theatrical styles and techniques in international modernist drama. Your essay should include Miss Julie, The Cherry Orchard or Three Sisters, Major Barbara, as well as at least two of the following: Ubu Roi, Enrico IV, The Caucasian Chalk Circle, A Moon for the Misbegotten. Can you account for the radical differences among theatrical “modernisms”?

4. In a famous late 19th-century essay George Meredith writes that “comedy lifts women to a station offering them free play for their wit. . . . The higher the comedy the more prominent the part they enjoy in it.” The comic writer, he asserts, “dares” to represent women and men coming to “mutual likeness.” Use this quotation as a starting-point for a unified essay on the role of women in comedy. Write on either The Way of the World or The Rover, one earlier English play, one later English play, and one or two other plays of your choosing.

American Indian Studies

1. Part of the American project in creating a new nation was to assimilate and acculturate its immigrants, yet its indigenous population was vehemently targeted. Discuss the curricular agenda in the education of American Indians, particularly in the explicit, implicit, and null form.

2. If you were asked to design an introductory course on the history of American Indian education, what would the main texts and topics for the semester be? What would you want students to understand, wrestle with? Choose one text from each subcategory of your reading list.

3. In the process of reclaiming one’s identity, as American Indian, how does one not fall prey to what Nietzsche calls “ressentiment”? Discuss the historical/ cultural/ political consciousness necessary to reestablish one’s humanity in the face of such otherization.
4. How may postcolonial theory provide the foundation for American Indian Studies? How would starting with postcolonial theory provide a different ideological lens and context for study? Use at least three of the theoretical texts you studied.

5. Toni Morrison has argued that American literature—and fiction in particular—has defined itself in dialogue with what she calls the “Africanist presence.” By “Africanist presence,” Morrison doesn’t mean simply the existence of black characters. Rather, she is pointing to how racism, fear of a racial other, belief in a racial hierarchy, etc. have shaped American literature. Is it possible to make a similar claim about the relationship between American literature and a Native American presence? Select four works to explore this question. Make sure you select at least one work each from the 17th, 18th, and 19th centuries.
Rhetoric and Science

1. You have been asked to develop an undergraduate course that focuses on the rhetoric of science for various science majors. What theorists and texts would you select for the course to encourage your students to examine how "truth" is constructed in the scientific community and society at large? Summarize each theory or text and explain your rationale for including it in the course.

2. Your list represents various genres for distinct audiences on numerous topics of science. Drawing on at least three texts that represent different genres, explain how the rhetorical approaches, positions of the writers, and scientific content are adapted to the intended audiences. Include your analysis of the effectiveness of these genres in meeting audience needs.

3. Even in scientific research and publication, the theoretical constructs of modernism and postmodernism exist. Using examples from your list as illustration, outline the features of these two categories. How is rhetoric viewed and enacted by the two perspectives? What do you see as the limitations of both approaches and their views of rhetoric?

4. Drawing on at least three different methodologies through your appropriation or critique of them, explain how you would design a research study to explore the ways language, identity, and epistemology intersect in and affect scientific research. What would your rationale be for the research design? (i.e., how would you defend the appropriateness of your methodology and research design?) How would you and your intended audience define "good research"?

Medieval/Renaissance Rhetoric

1. What changes in rhetorical precept, rhetorical practice, and the status of rhetoric as a discipline can be correlated to the transition from the culture of late antiquity to that of Christianity? In your answer devote some specific attention to St. Augustine and the classical traditions that he knew.

2. What were the most likely contents of rhetorical teaching to an educated person of the High Middle Ages? To what specific teachings and practices, at what periods of schooling, would such a person have been subjected? What would be the likely effects on such a person’s own literary and rhetorical practice?

3. Compile an extended definition and description of Renaissance “humanism,” with emphasis on the linguistic and rhetorical training that humanists received. How and to what extent did “humanist” training (as embodied, for instance, in Erasmus’ De Copia) differ from the medieval training that preceded it?

4. To what extent are the medieval arts of preaching and letter-writing offshoots of classical rhetoric, and to what extent are they new developments, with forms, purposes, and situations beyond the reach or influence of classical sources? Pay some attention both to precept and practice.

Cosmopolitan Theory
1. Over the past two decades, Gayatri Spivak has written frequently of the relationship between the subaltern and the intellectual. In “Can the Subaltern Speak?” she notes: “In seeking to learn to speak to (rather than listen to or speak for) the historically muted subject of the subaltern woman, the postcolonial intellectual systematically ‘unlearns’ female privilege. This systematic unlearning involves learning to critique postcolonial discourse with the best tools it can provide and not simply substituting the lost figure of the colonized.” In “The New Subaltern: A Silent Interview,” she writes of “learning to learn from below.” And in “Righting Wrongs,” she notes that “[a]ccessing those long-delegitimized epistemes requires a different engagement.” How might cosmopolitanism address the relationship between the subaltern and the intellectual as framed by Spivak? Briefly identify two forms of cosmopolitanism that you find particularly relevant to this relationship. Discuss one of those theories/theorists in conjunction with one literary text. Are they able to accomplish what Spivak outlines? What are their strengths and weaknesses? Can you identify a “different engagement” with the other, literarily or theoretically, that provides access to subaltern knowledges that Spivak seeks? While you may wish to comment briefly on the quotes from Spivak above in order to clarify your reading of them, please focus your answer on the cosmopolitan theory and the literary text you choose.

2. In “Class Consciousness of Frequent Travelers,” Craig Calhoun argues that “[i]f hopes for cosmopolitan democracy are to be realized, they depend on developing more social solidarity.” He adds that if it is “to be more than a good ethical orientation for those privileged to inhabit the frequent traveler lounges, it must put down roots in the solidarities that organize most people’s sense of identity and location in the world.” Discuss the question of solidarity with respect to one theorist and two literary or filmic texts. What kinds of solidarity seem possible within a cosmopolitan framework? Who has access to them? What do they look like and yield?

3. The film “In This World” takes its title from the painful call Jamal makes from a London pub to his uncle in an Afghan refugee camp to say that Jamal’s cousin and fellow traveler, Enayat, did not survive the journey. Yet the line, “He is no longer in this world,” resonates in multiple registers throughout the film. With reference to at least one literary work and one film, discuss the ways in which a cosmopolitan pedagogy approaches the question/problem of “worlding” in the classroom, particularly with respect to the cultural medium (literature versus film) of the primary texts.

4. Said, Appiah and Hall, among other theorists on your list, discuss the implications of cosmopolitanism for forming and informing concepts of identity. Choose any of these theorists and at least two works of literature or film from your list to explore how identity(ies) alters and transforms cosmopolitan approaches to culture.

Narrative and Emergent Digital Mediums
1. How would you explain the relationship of image and word in digital mediums? Does one always/ever dominate over the other? Who on your list supports your position? This question offers you the opportunity to choose one medium (such as video games) as an example throughout your answer or to choose different mediums to illustrate various relationships between word and image.

2. Both Appadurai and Anderson examine the relationship between emergent technologies and the way in which communities are imagined. Anderson connects the emergence of print culture to the nation-sate; Appadurai ascribes to new media and migration a disintegration of the hegemony of the nation-state in our cultural imaginary. Using at least three theorists from your list, discuss how forms of digital media reimagine and/or interrogate the concept of the modern nation-state. What new sorts of communities are being imagined by these technologies?

3. One of the questions that ludologists such as Aarseth and Frasca ask is to what degree narrative theory is relevant to understanding games and gaming. Articulating both sides of the ludology versus narratology argument, discuss whether and how narrative theory remains an important field for game theory. What other categories of analysis have emerged in relation to gaming?

4. The emergence and popularity of digital media have prompted scholars to rethink theories of pleasure. What kinds of pleasure, beyond those traditionally categorized as scopophilic and narrative, might digital media produce/construct? What are the politics and/or ethics of these new forms of pleasure?

Reading Theory
1. What does Freire mean when he explains literacy as “reading the world reading the word?” Analyze that phrase by exploring Freire’s literacy program, and then consider how his use of the “world and word” can affect the teaching of basic writers and underprepared readers.

2. Your list includes many different theoretical concepts about reading and what it entails. Drawing on at least three of these, explain how these ideas inform your teaching of reading. How have these theorists helped you think about how you understand: varied pedagogical approaches; students’ readiness and experiences; and the goals of a developmental reading course? In your response, please feel free to use examples from your own teaching experiences.

3. Developmental reading courses are often taught by those who have not specialized in reading or reading theory. Describe two or three writers whose work on developmental reading should be required by all beginning teachers of this course. Create a half day workshop that allows you to outline the reading and writing that you feel should be done to educate developmental reading teachers about what it is they are teaching. Begin your essay by critiquing the current pedagogy in the field.

4. Create a debate between the positivists and reader response theorists about the limits of interpretation. Are all interpretations equally valid? Is the teacher/scholar’s interpretation the most valid one? You may select any two theorists on your list to create this debate and you may write it in debate format. You can, of course, refer to other theorists to back up your points.

Academic Freedom and Rhetorical Framing
1. Using at least three of the following for support—Aristotle, John Dewey, George Lakoff, Richard de George, and Joan Scott—discuss how and why contemporary debates about academic freedom have tended to elide ethical issues. Focus specifically on the role of “rhetorical framing” in this elision, first defining the concept, and then showing how it can help explain why the practice of framing has hindered the influence of ethical issues on debates about academic freedom.

2. Referring to writers such as Louis Menand, Richard Rorty, David Horowitz, Lynne Cheney, and Jerry Martin and Anne Neal, discuss the relation between the theory and the practice of academic freedom. Do changes in one determine changes in the other? More specifically, is the practice of academic freedom dependent upon a specific political theory? If your answer to these questions is yes, explain your reasons for thinking so. If your answer is no, what alternatives to a “theory driven” conception and practice of academic freedom can you describe?

3. After the events of September 11 and the passing of the Patriot Act, the legality and ethicality of professors, especially at public institutions, using their classrooms as platforms for political critique has been called into question. Using at least four authors from your list—such as Kant, O’Neill, Chang, Butler, Giroux, and Borradori—discuss the role of political critique with respect to academic freedom by examining the paradigms of subjectivity and theories of citizenship that underlie these current debates. If you have time, argue whether or not professors at public institutions should be able to extend their rights of free speech as citizens to their classrooms.

4. Argue for or against the legitimacy of defining the limits of academic freedom through the use of “speech codes” such as those exemplified in David Horowitz’s “Academic Bill of Rights.” Discuss not only whether such codes could actually enact the practice of academic freedom and whether breaches of the code could justly be judged, but also whether such codes support or subvert some conceptions of the very purpose of granting academic freedom—for instance, to secure the ability to speak one’s understanding of the truth without fear of losing one’s economic security. Refer to at least three of the following while discussing these issues: Eileen Schell, David Downing, Ellen Schrecker, Cass Sunstein, and Paul Sniderman.
Representations of Nineteenth-Century British Women’s Voicings

1. How do the female characters in nineteenth-century novels employ humor in their speech and manner? What are their purposes in these uses? What do they gain or lose from its use? Are these uses of humor appropriate or inappropriate according to the conduct treatises of the time? Draw on at least one conduct treatise, one theorist, and two novels from across your lists to discuss the different representations of female characters’ performances of humor and the ways they work within or against the social codes and norms of the day.

2. Several scholars on your list address nonverbal forms of communication (gesture, facial expression, dress, silence, listening, etc.). Drawing from the novels across your lists, address the ways writers use one or more of these nonverbal forms for specific purposes in their representations of female characters.

3. During the nineteenth century, women novelists outnumbered men, yet women had to claim their authority within masculine writing codes in order to be published. Choosing one of these novelistic devices—realism, sentimentalism, character archetypes, use of the narrator, or plot development—discuss the ways women writers conformed and/or broke from the established and expected novelistic techniques of the time. Include examples from the novels on your lists and theorists to support your claims.

4. While gossip is often trivialized and dismissed as idle talk, in nineteenth-century novels, gossip is both powerful and purposeful. It can alienate or destroy the person gossiped about; it can build esteem with the hearers for the gossiper; it can influence the actions and behaviors of others; it can reinforce or undercut the social codes and norms of the community. What are the roles of gossip in the nineteenth-century novel? Who gossips? Who is the focus of the gossip? What are its effects on characters’ lives? How does gossip reinscribe the social codes and practices of a community or subvert them? As well as your examples of gossip in novels, include at least two scholars who support your argument.
Feminism and Hospitality
1. The question of how we theorize the nature and workings of language is necessary to any inquiry into how we understand the formation of civic community and discourse and the relationship between the public and the private. How have several of the authors on your list conceived of the relationship between the public and private spheres, and what specific models of language have they relied on to do so? What would you argue are the stakes of these different models of language, particularly in regard to the question of the relationship between gender, sexual, and racial difference? How have different authors responded to the Habermasian legacy in theorizing the public and the private, and where do gender, sexual, and racial difference fit into this legacy?

2. Discuss the relationship between rhetorical theories and public sphere theories that envision public spheres not as real entities but as imaginary spaces in which people gather to discuss problems and, through dialogue, influence public policies. Arguably, both rhetoricians and public sphere theorists struggle with the problem of how to conceive of language practices that will enhance inquiry that can be characterized as democratic. On the other hand, those who posit particular discursive practices to aid community formation have been critiqued by theorists who wrestle with the wide-ranging question of incommensurability—in particular, the question of how public discourse in pluralistic democracies can take up, if not entirely resolve, disputes over value-laden moral conflicts. Discuss the roles of rhetoric and rhetorical criticism in the production and maintenance of communities, publics, and counterpublics. Should “the public” be defined as an ideal set of discursive practices—that is, as an imaginary construct offering paradigms of discursive action that aims to resolve conflict and form communities via the promotion of shared perspectives? How should rhetoricians speak to what Gwendolyn Pough has called “the rhetorics of disruption” as a mode of engagement in democratic life?
3. Many of the texts on your special topics list respond to and attempt to explain the crisis in citizenship posed by the engagement of modern western nation-states in projects of colonialism and genocide. But rather than assuming that citizenship simply provides a solution to the problem of exclusion—from the nation, from statehood, from rights—that was perpetuated by colonial and genocidal projects, they suggest that it may in fact be foundational to such projects. Thus, these authors have proposed cosmopolitanism and postcolonialism as two critical approaches to citizenship that might enable us to address this crisis and conceive of new models of political community. Yet these two approaches cannot be collapsed into each other. Explain the intellectual trajectories of “cosmopolitanism” and “postcolonialism” in regard to the problems to which they propose to respond. Elaborate on how they differ and/or how they might speak to each other, paying particular attention to how each approach theorizes the possibilities and/or problems posed by both “the nation” and “the globe” as models of political community.

4. While many of the authors on your list might be described as feminist, the specific ways in which they understand feminism vary greatly (and perhaps might not even cohere with each other). How would you use the concept of “hospitality” as a means to read these individual authors and describe their different commitments to feminism, as well as to put them into conversation and productive tension with each other? What models of subjectivity do these authors produce and promote, how is this apparent in their arguments, and what specific kind of understanding of subjectivity would you argue that the concept of “hospitality” might provide (and why is this important)?
The Treatment of Culture in L2 Writing and Translation Theory: Re-presentation, Translatability, and the Power of Culture

1. Gloria Anzaldua argues that writing gives third world women power, while Suresh Canagarajah argues that the geopolitics of knowledge construction mutes and tames the voice of “periphery” scholars. Discuss how subaltern writers can reclaim power and liberty by writing. How does the decision to write in English (or not) shift the power, content, and voice of their texts?

2. Carol Severino claims that there are three political stances regarding L2 writing: 1) Separationist; 2) Assimilationist; 3) Accomodationist. Discuss the effect of each stance on classroom power dynamics and L2 students’ identity formation. Which position do you think contributes the most to your own philosophy of teaching second language writers? Support your opinion with reference to the ideas of other authors and theorists you have read when appropriate.

3. Given your own experience as a second language writer, discuss how one’s identity is constructed in his/her second language. How can one represent his/her culture in another language (or translate one culture into another language)? Include theorists from your list to help show and support your points.

4. Choose at least three of these theorists from this list: Benjamin, Jakobson, Derrida, Spivak, Appiah, Tymoczko, Brisset, and Rao. Explain their theories of translation and how they differ. Identify what is privileged in each theory, what the relationship is between language and culture (if there is one), and what the role or goal of the translator is. Given your language background, which theories do you gravitate towards to explain your understanding of the act of translation?
[18th and 19th–century British]Gothic Literature
1. "Gothic" has been variously defined as a reprehensibly sensational by-blow of the true novel, a group of detachable and essentially flat conventions, an "unconscious" preview of Freudian psychology, a powerful instrument of social critique, and so forth. Choose three literary gothic texts, one each written in: (a) the "classic" gothic period of the mid 18th to early 19th centuries (for instance, Radcliffe, Lewis, C. Smith, etc.); (b) the Romantic to early Victorian years (M. and P. Shelley, Coleridge, the Brontes, etc.) and (c) the mid to late Victorian (Tennyson, Stevenson, Stoker, etc.). Taking these texts as your exemplars, develop your own definition of "gothic," identifying what seem to you essential elements that either remain constant or can be traced despite their transformations as the cultural/historical situation of gothic writing shifts. You may refer to other gothic and critical texts as seems useful, but be sure to develop some extended analysis of your three chosen focus texts.

2. As the critical assessment of gothic literature expanded beyond the gothic fictions of the 18th and 19th centuries in Britain, the tendency has often been to point to gothic "conventions" imported into poetry, film, pop music, fashion, or what have you. Take up the specific case of poetry: can gothicism in poems such as Coleridge's "Rhyme of the Ancient Mariner," Keats's "Eve of St. Agnes," or Tennyson's "Lady of Shallot" be explained simply as the addition of gothic elements or conventions to the "high" literary forms of Romantic and Victorian poetry? If not, then what exactly happens to "gothic" as it crosses the generic boundary from fiction to poetry—if, indeed, it was ever confined there? Select 3-5 poems by Gray, C. Smith, Coleridge, Wordsworth, Byron, P. Shelley, Keats, C. Rossetti, Morris, Tennyson, or other nominees if you have them, and use these poems to focus your argument. Again, you may certainly bring works other than your focus texts into your argument, but make extended use of those focus texts to exemplify your ideas.

3. Although critical approaches to gothic literature have opened up a good deal in recent years, two main strands of criticism still dominate the discussion: the deployment of Freudian/psychological theories to analyze sexual and (what we would call) "psychological" themes; and the turn to historical/cultural theories of reading to propose gothic as social critique. Selecting 3-4 gothic literary texts to focus your discussion, discuss gothic literature's representations of marriage and/or inheritance as the nexus where the sexual and the social converge. How would you blend the dominant critical approaches into a coherent account of how gothic explores and interrogates these sexual/social desires/systems? Among the appropriate focus texts might be any of the classic gothic novels (Walpole, Lewis, Radcliffe), Frankenstein, Keats's "Eve of St. Agnes," C. Bronte's Jane Eyre, E. Bronte's Wuthering Heights, Morris's "Defence of Guenevere," Tennyson's In Memoriam, Great Expectations, and Stoker's Dracula—but you may elect others so long as you provide a range of texts through time.

4. Gothic spaces range from the claustrophobic dungeons, passages and cloisters that imprison and bemuse characters to equally bewildering expanses of forest, wilderness, and ice. Yet despite the dangers and uncertainties posed by such spaces, they are also scenes of agency and transformation for the characters incarcerated in or traveling through them. Clearly these architectural and natural scenes draw from Edmund Burke's construction of the sublime. But what precisely do they owe to Burke, and how might they also resist or revise his theories? Are other theories of space/aesthetics implicit in the characteristic scenes of gothic literature, and in the responses/experiences of characters to/in those scenes? Choose 3-4 gothic literary texts as your exemplars. These might include: any classic 18th c. gothic novel, Frankenstein, Coleridge's "Christabel" and "Rhyme of the Ancient Mariner," Wordsworth's "Tintern Abbey" and "Hart-Leap Well," Byron's "Manfred," C. Rossetti's "Goblin Market," Tennyson's In Memoriam, any Bronte novel, Dracula, or you may elect others that provide a good range of texts through time. If you wish to further focus this topic by selecting one or two particular spatial tropes for primary consideration, that is fine.
Performance Rhetorics
1. James Slevin in Introducing English defines a discipline as “centered on a sphere of discursive activities and practices (writing, reading, talking) that include particular methods of inquiry and the conventions for producing, testing, and debating that knowledge” (190). Often called a “post-discipline,” Performance Studies is a field that crosses established disciplines in its approach, methods, and objects of study, including theories of drama, dance, art, anthropology, folklore, philosophy, literature, cultural studies and music, among others. For some critics, Performance Studies celebrates interdisciplinarity; for others, it is, pejoratively, an “anti-discipline.” Choosing three theorists from your list, construct a working definition of Performance Studies and address its potential and limits as a discipline. If Performance Studies is an “anti-discipline,” then what does it offer as a method or methods of critical analysis for literature?

2. Is all language performance? The literary, linguistic, rhetorical, and philosophical theorists across your list would answer this question quite differently. Frame your essay around your answer to this question. Then, drawing on at least two theorists, demonstrate how they inform, support, and modify your position. Within your answer offer a rebuttal to a third theorist who would counter or reject a premise in your position.

3. “Ethical Rhetorics: Ethical Intersections of Rhetoric and Aesthetics,” a category on your list, suggests that aesthetics, ethics, and rhetoric are components of theories that invoke performance or performativity. Discuss the ways in which at least three theorists establish, complicate, or re-imagine connections between aesthetics and ethics in relationship to performance. Pulling from literature and texts from your other lists, illustrate these relationships.

4. In “A New Paradigm?,” Peter Burke distinguishes New Cultural History from both intellectual and social history. While these three types of history are not totally distinct from one another, explain their distinctions in terms of object of study and purpose/ends. How do theories of performance speak to cultural historical analyses of race, class, and gender? Including two or more theorists, describe how and why cultural historians take a performative turn in their arguments?

Utopian Studies
1. In Specters of Marx, Derrida notes, “Haunting belongs to the structure of every hegemony.” If utopian writing has shaped discourses of empire, what ghosts haunt postcolonial utopian fiction? How do the postcolonial authors on your list attempt to “conjure” (Derrida) an alternative world? Drawing solely on your Utopian Studies list, please focus on one theorist and two fiction writers in your response.

2. In Midnight’s Children, Rushdie writes of August 15, 1947, “there was an extra festival on the calendar, a new myth to celebrate, because a nation which had never previously existed was about to win its freedom, catapulting us into a world which, although it had five thousand years of history, although it had invented the game of chess and traded with Middle Kingdom Egypt, was nevertheless quite imaginary; into a mythical land, a country which would never exist except by the efforts of a phenomenal collective will – except in a dream we all agreed to dream.” Drawing on three fiction writers and one theorist, discuss the ways in which the category of the nation is reimagined, subverted, or problematized in utopian discourses. Are there alternatives to the nation as a site of utopian imaginings? Analyze and discuss.

3. Although utopianism, in its broadest incarnation, is an overtly “political” program (insofar as it imagines a fundamental reorganization of socio-political orders), it often finds expression in distinctively literary forms that exceed, in various ways, a mere description of what one would find in an ideal society. Using at least three works, write an essay in which you consider and analyze the distinctively literary dimension of utopianism.

4. At its core, the utopian impulse is fundamentally committed to identifying the main problem with things as they are; among those problems are gender relations and labor relations. Using either these two or another pair that you perceive as more “organically” embedded in utopian writing, write an essay, using at least three texts, that contemplates the significance and consequences of the “master fault” they identify. Your essay should develop significant comparison and contrasts.

Caribbean Literatures
1. Caribbean literary representations of diaspora often illustrate complex and multiple issues arising from notions of community, individual identity, and ways of belonging. Using at least three texts—of these, at least one theoretical work—explore the role of diaspora in the construction of the identity of the subject.

2. In Black Women, Writing and Identity: Migrations of the Subject, Carol Boyce Davies claims that “it is premature and often useless to articulate the writer/theorist split so common in European discourses, for so many of the writers do both simultaneously or sequentially.” How might Davies’ claim open up the discussion of Caribbean women writers’ works? How might these works be read as theory and articulate theory—for example, through embodied knowledge or ways of knowing? What do readers gain or lose by reading fiction in this way? Why? Use two fictional works to develop your discussion.
3. The deeply imbedded interconnections between language, writing and identity was central to Caribbean literary theory at its advent in the 1950s and 60s, and remains a central theoretical question in the field. Creolité, mestissage, nation, language and other concepts attempt to create a new space for understanding the constructions of identity through language and literature. Using at least three texts—of these, at least one theoretical work—construct an argument that addresses the role that language plays in the construction of literary identities in Caribbean texts.
4. The cultural syncretism characteristic of Caribbean experiences has pushed notions of spirituality, ritual, and belief to the forefront of many Caribbean fictional texts. Using at least one theorist and two fictional texts from different Caribbean nations, explain what role religion plays in the literature. Be sure to address the way in which authors self-reflexively engage this experience, possibly offering up new forms of syncretism through their fiction.
Cinema Rhetoric and Genre History

1. Using two or three critics from your reading list, explain applications of the Bakhtinian concept of chronotope to film theory and analysis. Use a specific film or group of films as a brief case study.
2. Explain briefly the main elements of Julia Kristeva’s concept of abjection, then discuss two or more subsequent theorists’ applications of abjection to film criticism, with specific attention to the horror genre.

3. Describe the influence of Laura Mulvey in early feminist criticism, and how current theorists such as Jennifer Hammett, Linda Williams, and Carol Clover respond to Mulvey’s theory of female representation and the problem of the masculine gaze.

4. Freud’s conception of “das Unheimliche” (the uncanny) has had a profound impact on film criticism. Explain Freud’s term in the context of his essay on “The Uncanny” (1919) and, using two or three film theorists, apply the concept to a case study of David Lynch’s Blue Velvet (1986).

Language and Epistemology
1. Describe at least three different strategies to meaning-making. How do these strategies connect to certain theoretical underpinnings about the nature of meaning itself? How might these strategies be employed in a writing classroom and to what benefit?

2. Richards urges that rhetoric should be “a study of misunderstandings and their remedies.” Begin by demonstrating how the theorists you choose might be called “pragmatic” and then create an argument that shows how the work of the pragmatic thinkers you choose contribute to the study Richards calls for.

3. What is the role of memory in knowledge formation? Are the processes and relationships the same whether focusing on individual, social, or cultural memory? Why or why not? Drawing on three theorists, explore memory’s function in the creation of knowledge.

4. Using Kuhn and Berthoff and any other theorist you choose, discuss the role of chaos in creating/composing meaning through language. You might consider the relationship of chaos to habit, as it is described by Peirce and Whorf to help you frame your discussion.

African American Rhetoric
l. How does the rhetoric of African American women and men in at least four of the texts you’ve read differentiate itself from traditional rhetoric as you’ve studied it?

2. As you’ve read, African American writers/public speakers faced challenges in finding authority to speak. Using one female wrier and one male, talk about the persona each develops and the methods each uses to create authority. What does each writer use as evidence? How does each use figurative language? How does each use rhetorical appeals to audience? Consider the differences between the two as well as their similarities.

3. The employment of silence as a rhetorical strategy is especially fraught for African American women writers, who traditionally have been silenced by both their race and their gender in the culture. Use at least one African American woman writer to discuss how silence as potentially damaging to other African American female writers and at least one writer who makes use of silence as a strategy in her work.

4. Taking as your premise Keith Gilyard’s ideas on race and rhetoric OR Gates’s discussion of African Americans’ use of the rhetorical trope of the signifying monkey OR bell hooks’ theories of black women’s relationship with feminism and sisterhood, discuss the ways in which African American rhetoric and Euro American rhetoric are mutually reinforcing, or the way in which learning about one strengthens understandings about the other.

Anglo European Modernism

1. According to Arthur Symons, symbolism was not simply a “movement which, during the last generation, has profoundly influenced the course of [continental] literature”; rather, he writes, “without symbolism there can be no literature.” Write an essay analyzing the use—and importance—of symbolism in late-nineteenth and twentieth-century French and German literature. Choose one poet, one fiction writer, and one playwright from your list. Your choices should point the way toward a coherent, well-organized essay. Discuss how symbolism shapes the meaning of works by your writers.

2. Some perceive modernism as a break with romanticism. Others argue that salient features of romanticism remain intact throughout literary modernism. Write a coherent essay discussing modernism as both a break with and a continuity with romantic tenets. Choose four or five writers in your list including both poets and fiction writers. You will certainly need to define what you mean by romanticism.

3. “The realistic impulse in one form or another so heavily influenced theater through the first half of the twentieth century that the history of modern drama may well be understood in terms of the movements that grew out of realism, either as a refinement of it or as a reaction against it.” Use this quotation as a jumping-off point for a coherent essay analyzing three or four plays on your list, beginning with A Doll’s House and The Cherry Orchard. Your choices should represent both “refinement” and “reaction.”

4. “In our attempts to make sense of—and cope with—the world, we need fictions which offer the concordance of beginning, middle, and end. At the same time we are skeptical of such concordance, which points to the fact that the resolutions of most significant modern novels do not resolve.” Write a coherent essay exploring this observation as it applies to three or four novels on your list, including Nostromo or Metamorphosis (or both).

Rural Literacies
l. Ethnographers often discuss the role of the observer in a cultural setting, cautioning that the observer always changes the observed. Use Jane Addams and any other theorists you like to discuss not just the role of the observer, but the ways in which the observer is changed by the act of observing culture. How is this change important for education, literacy or democratic action?

2. Describe the connections you find between the work of American Miles Horton and Brazilian Paulo Freire and the ways in which those connections affect your ideas about teaching literacy to rural or other non mainstream populations.

3. Literacy has been defined in many ways: as basic skills, as a great diveide between cultures, as a kind of identity kit, as cultural literacy and critical literacy. Using at least three theorists on your list discuss what you have found useful to your own definition of literacy, both in theory and practice. In answering this question, you may refer to literacy studies such as Heath’s Ways With Words or to wriers like Freire or to anyone on the list who helps you think about this question.

4. Using the work of Ching and Creed, Cash, Flowers and any others who are relevant, define and describe rural Southern identity, first considering what you mean by the word identity. How might identity in the way you define it contribute to the epistemology of rural Southern students? Finally, consider how and why a study of rural identities might be important to the academy at large, even in non rural settings.
Special Topics
l. At the U. N. Fourth World Conference on Women, then First Lady Hillary Rodham Clinton claimed “women’s rights are human rights.” While inclusive, this totalizing statement elides the differences in the unique situations of individual women living in various cultures and societies. Several theorists on your lists address women’s issues by critiquing women’s situations/places/roles in the world and by offering insight into if not directions for change. How can you complicate Clinton’s claim, and what do you see as the important women’s issues that need to be addressed theoretically and practically in order to support their rights?

2. Many of the writers on your list attempt to define, and some prescribe, an ethics of teaching, writing, reading and acting in the world—an ethics of literacy. Using any three theorists or writers on your list, propose some definitions of ethics and then problematize those definitions by discussing perspectives and challenges to the term itself and its applications in human rights discourse or postcolonial theory.

3. In “Righting Wrongs,” Spivak argues that education in the humanities can promote the “uncoercive rearrangement of desires.” Discuss this claim—using Spivak and at least one other theorist—and relate it to one film and one literary work on your list. How do different media, or ideas about literacy, or pedagogy influence the rhetoric of the texts you discuss?

4. In “The Future of Human Rights,” Upendra Baxi argues that “[h]owsoever problematic the category of the subalern may be, or be made to appear by postmodernistic analysis, stories emplotting the future of human rights remain sensible for the violated only when human rights discourses convey a sense of suffering.” In the next paragraph, however, he notes that “the grammar and idiom of contemporary human rights language entail the ‘sublimation’ of human suffering.” With one theorist, one literary text, and one film, discuss the relationship between the subject who suffers and the language used to convey suffering. How is the way we understand subjectivity related to our understanding of suffering?
Performance, Imagery, and Virtual Bodies Online

1. Many authors on your list consider CMC (computer-mediated communication) while neglecting HCI (human-computer interaction). Such an approach limits our understanding of the computer’s role as a terministic screen. Using theorists from your list, discuss how the metaphors of HCI hail users into certain subject positions and affect the types of discourse available to users. In doing so, consider the emerging, and sometimes problematic, role of the “machine” over the last thirty or so years of technological developments in writing studies.

2. Use Goffman’s theory of the presentation of self in everyday life to discuss the implications of online identity. How do issues of race, class and gender come into play when working within certain online communities? Use other theorists on your list to discuss how different conceptions of rhetoric lead to different understandings and issues of online identity.

3. Traditionally, the archive is both a repository (physical place) and a collection of materials (documents of various types) that are usually tied to historical social and cultural memory. In other words, many archival materials have been systematically collected, catalogued, and organized by historians. However, because of archiving and remixing practices, online content becomes a more complex source of data. Using theorists from your list and real-world examples, discuss how networked computers affect users’ historical sense and the means by which they negotiate issues of temporal context, heritage, culture, and history.

4. As Lisa Nakamura notes in Digitizing Race, the growth of the Web requires a different approach to considering online identity play. Rather than the “faceless” realm of text-only MUDs/MOOs, email, and Usenet, individuals now negotiate identity using both textual (usernames, signature files) and visual (avatars, buddy icons) markers. Using theorists from your list, discuss how online identity can be understood in terms of word-image relations. Consider in your discussion what relationship the representation of the visual—both in primary (the image itself) and secondary (theories of the image, theories built upon a remembered image)—in late twentieth century media studies has to online identity issues today.

Gothic Literature

1. In The Cambridge Companion to Gothic Fiction (2002), Eric Savoy opens his essay on "The Rise of American Gothic" with the observation that the Gothic has stubbornly flourished in the United States. Its cultural role, though, has been entirely paradoxical: an optimistic country founded upon the enlightenment principles of liberty and "the pursuit of happiness," a country that supposedly repudiated the burden of history and its irrational claims, has produced a strain of literature that is haunted by an insistent, undead past and fascinated by the strange beauty of sorrow. How can the strikingly ironic, even perverse, career of the Gothic in America be accounted for? How would you answer Savoy's question? Do you agree that American gothic has indeed pursued an "ironic, even perverse, career"? Draw your supporting examples from the American gothic literature you've studied, offering some extended analysis of one or two focus texts along the way. You may also wish to offer brief examples from British gothic by way of comparison or contrast.

2. Diagnose that troubled category, "gothic literature." Does it present as a reprehensibly sensational by-blow of the true novel? a group of detachable and essentially flat conventions? an "unconscious" preview of Freudian psychology? a powerful instrument of social critique? none (or all) of the above? Draw your supporting examples from three focus texts, one from the classic 18th century gothic (Walpole, Lewis, Radcliffe), one from the Romantic gothic (Maturin, Peacock, M. Shelley, Hawthorne, Poe, etc.), and one from the Victorian gothic (any Bronte, Eliot, Stoker, Gilman, etc.). These may be British or American. You may also bring in other brief examples as you find appropriate, but be sure to develop extended analysis of your three focus texts as the central evidence for your definition of "gothic."
3. Gothic spaces range from the claustrophobic dungeons, passages, and cloisters that imprison and bemuse characters to equally bewildering expanses of forest, wilderness, and ice. Yet despite the dangers and uncertainties posed by such spaces, they are also scenes of agency and transformation for the characters incarcerated in or traveling through them. Choosing 3-4 gothic literary texts as your exemplars, discuss the significance of gothic spaces and their potential meanings (which you do not have to formulate as above). If you wish to further focus this topic by selecting one or two particular spatial tropes for primary consideration, that is fine.

4. One of the most insistently cited cultural functions of gothic is as incubator and/or interrogator of gender roles. Teeming with "dark ladies" and fair innocents, threats and performances of rape, cloisters and veils that imprison and protect, gothic literature's seemingly simplistic representations of "woman" have provoked complex ideological analysis. Selecting two or three focus texts, but also drawing brief examples from others as you think necessary, discuss what you understand to be the primary templates of gender offered by gothic, and the extent to which these templates are specifically gothic (rather than general cultural conditions). It would be wise to choose your focus texts across time, or across the pond, to establish the range of possibilities.

African American Literary Theory & Criticism

1. The rise of African American feminist theory and criticism from the 1970s on has redefined the way in which we read and interpret African American literature. It has also posed important interrogations of key, prior texts in African American literary theory and criticism. Select two theorists/critics and one literary text to discuss the ways in which a text and author has been reinterpreted through a black feminist lens. Be sure to emphasize what you find to be the most important revisions/ emphases/ revaluations produced by African American feminist literary theory.

2. African American poet June Jordan has claimed that Walt Whitman is, in some important sense, the father of African American poetry. Would literary scholars and theorists of African American literature agree? Choose three critics from your list and discuss how they might respond to or reject Jordan’s claim, and why this would be the case. Although the focus of your response should be on critics and theorists, you should discuss poets and their work where relevant.
3. Different theoretical models have been applied to African American texts, ranging from the tropological to the dialogical, from orality to musicality, from the ideological to the individual. Discuss three major theoretical lenses of African American literary theory and the results yielded from their different and sometimes conflicting practices. You might consider, for example, three of the following: Afrocentrism; signifyin’; call-and-response; passing; jazz.

4. In the essay “Mama’s Baby, Papa’s Maybe: An American Grammar Book,” Hortense Spillers writes, “In the historic outline of dominance, the respective subject-positions of ‘female’ and ‘male’ adhere to no symbolic integrity,” yet in a discourse emerging from slavery and white patriarchy “black woman” takes on a distinct gendered identity (usually an epithet, whether describing body, social position, or family position). Discuss the way in which African American female subjectivity is figured by two major theorists and one novelist. Be sure to discuss how these authors define the limitations, contradictions, and possibilities of different gendered discourses.

Dress, Decorum, and Domesticity: Fashioning Femininity from Richardson to Thackeray

1. Performances generally require (and/or imply) audiences. Discuss the treatment of the performer/audience relationship in three literary texts (at least one from the eighteenth and one from the nineteenth). Who is watching? How is watching theorized?

2. Dressing incorrectly constituted more than a simple social faux pas. Discuss the relationship between dress, class, manners, and feminine propriety using at least one example from the eighteenth and one from the nineteenth century.

3. Conduct books are of course much more prescriptive than descriptive, and even fiction and drama can be both prescriptive and descriptive. That is, representation may function as an intervention in behavior just as much as moralizing rhetoric can. Choose three texts from your list and examine their prescriptive dimensions. What is prescribed and for whom? Are moral imperatives directed differently or similarly to men and women, boys and girls? What difference, if any, does genre make?

4. Choose two or three theoretical texts / positions which have been particularly helpful to you in developing your understanding of domesticity, dress, or decorum in the texts you’ve chosen from the eighteenth and nineteenth centuries. And choose one ‘primary’ text from the eighteenth and nineteenth centuries. What are the strengths of each theoretical position as it allows you to read this historical text? What are its weaknesses? Do these theoretical positions lead to contradictory readings or are they mutually helpful?

