Unreal City: Urban Environments in Literature and Film
ENG368, Fall 2013

Under the brown fog of a winter dawn

A crowd flowed over London Bridge, so many

I had not thought death had undone so many

--T.S. Eliot, The Waste Land
Instructor: Ashley Squires, Ph.D.

Meeting Time: T/F 13.40 – 15.00
Email: asquires08@gmail.com

Location: TBA
Office/Hours: TBA
As places where the best and worst parts of humanity converge, cities are huge, unwieldy signifiers capable of containing a multitude of meanings—as centers of cultural and economic production, as social experiments, as the sources of moral decay, as breeding grounds for crime, and as sites of multicultural exchange. Using novels, films, poems, and short essays, we will explore the significance of the city in English language literature, primarily focusing on Paris, London, New York, and Los Angeles but with excursions all over the globe and urban landscapes that are entirely invented. Naturally, this course should promote reflection on the multiple cultural and social meanings of the city we are presently in. The four novels on the syllabus will be supplemented with brief readings provided by the instructor and selected films, including Martin Scorsese’s The Gangs of New York and Christopher Nolan’s The Dark Knight trilogy.
Upon completion of this course, students should be able to:
· Perform “close reading”—reading that is sensitive to the nuances of language, the importance of form and genre, and the use of literary devices.

· Read literary texts according to three critical approaches: Formal, Historical, and Cultural.

· Demonstrate advanced proficiency in written English, including the use of the Oxford English Dictionary to decipher unfamiliar terms.

· Write short critical papers about literary works that consist of a strong, original thesis and supporting evidence from the text.

· Deliver honest, constructive feedback to peers during peer review and workshop sessions.

· Thoughtfully revise essays based on incorporation of peer and instructor feedback.
Required Reading:

Charles Dickens, A Tale of Two Cities

Edith Wharton, The House of Mirth
Salman Rushdie, The Satanic Verses

James Ellroy, L.A. Confidential
Supplemental readings provided by the instructor
Assessment:

10% - Participation

15% - Quizzes

15% - Reading Journal

30% - 3 short papers

30% - Final Project
Attendance:

You are counted absent if you miss more than twenty minutes of any given class period. Regular and timely attendance is essential to doing well in this class. You are allowed 3 “free” absences for the entire semester. Each subsequent absence will result in the deduction of 3 points from your final grade. If you have an extreme setback that requires you to miss multiple weeks of class and that you can document, you should come discuss it with me as soon as humanly possible.

Late Work:

Papers uploaded to the course website by midnight on the day listed on the syllabus will receive extensive feedback within a week and are eligible for revision for a full grade replacement. Papers received after the deadline may not be revised and will be graded at my convenience. The last day to turn in any work for this class is December 27.
Make-up Work:

If a student receives a failing grade in the course, he/she may complete an additional writing project equivalent to the missed or failing assignment. This project must be completed during the designated make-up period and will be assessed by a three-member panel, including the course instructor.
Writing Workshops:
Every student will sign up to workshop a paper for 15 minutes on a designated class day. A sign-up sheet will be posted to our class website early in the semester. On your workshop day, you should upload a complete draft of an assignment in progress, typically whichever assignment has an impending due date, though each student is welcome to choose an assignment out of sequence. This can be either a first submission or a revision of a previous assignment and represents an opportunity to get yet another form of feedback on your work. It is also an excellent opportunity for the members of the class to see what others are working on and how the writing process develops.
Electronics:

Laptops, tablets, and e-readers are permitted so long as they do not become a problem. If I suspect that an electronic device is being used inappropriately, I will ask you to turn it off and put it away. Cell phones should be turned off and kept in your bag or pocket.

Citations:

For research-based projects, all sources need to be cited using MLA format, and parenthetical citations for all quotes and paraphrases must be included along with a Works Cited page at the end of the document. Papers with an average of 2 missing citations per paragraph will automatically receive a failing grade and are eligible for academic dishonesty hearings, since the line between forgetfulness and deliberate plagiarism is often quite fuzzy (see below). Papers without a Works Cited will be reduced a full letter grade. All academic dishonesty cases will be reported to NES administration regardless of the level of egregiousness. Citation procedures will be covered thoroughly in class, but if you are still unsure, please check an MLA handbook, go to the WCC, or consult an appropriate website, such as the Purdue OWL (Online Writing Lab).
Schedule (subject to change):
	Date
	Topic
	Reading
	Writing

	Week 1
	
	
	

	3 Sept.
	Introduction – course policies and objectives
	
	

	6 Sept.
	Introduction – Representations of cities in art, literature, and film
	
	

	Week 2
	
	
	

	10 Sept.
	Dickens, A Tale of Two Cities
	Book I
	Journal Prompt 1

	13 Sept.
	Dickens, A Tale of Two Cities
Discuss Short Essays
	Book II, Ch. 1-8
	

	Week 3
	
	
	

	17 Sept.
	Dickens, A Tale of Two Cities
	Book II, Ch. 9-17
	Journal Prompt 2

	20 Sept.
	Dickens, A Tale of Two Cities
	Book II, Ch. 18-24
	

	Week 4
	
	
	

	24 Sept.
	Dickens, A Tale of Two Cities
	Book III, Ch. 1-8
	Journal Prompt 3

	27 Sept.
	Dickens, A Tale of Two Cities

Peer Review Session
	Book III, Ch. 9-end
	Short Essay Rough Draft

	Week 5
	
	
	

	1 Oct.
	Scorsese, Gangs of New York
	
	

	4 Oct.
	Scorsese, Gangs of New York
	
	Short Essay 1

	Week 6
	
	
	

	8 Oct.
	Wharton, The House of Mirth
	Book I, Ch. 1-5
	Journal Prompt 4

	11 Oct.
	Wharton, The House of Mirth
	Book I, Ch. 6-10
	

	Week 7
	
	
	

	15 Oct.
	Wharton, The House of Mirth
	Book I, Ch. 11-15
	Journal Prompt 5

	18 Oct.
	Wharton, The House of Mirth
	Book II, Ch. 1-5
	

	Week 8
	
	
	

	22 Oct.
	Wharton, The House of Mirth
	Book II, Ch. 6-10
	Journal Prompt 6

	25 Oct.
	Wharton, The House of Mirth
	Book II, Ch. 11-end
	

	Week 9
	
	
	

	29 Oct.
	Rushdie, The Satanic Verses
	Part I
	Journal Prompt 7

	1 Nov.
	Rushdie, The Satanic Verses
	Part II
	

	Week 10
	
	
	

	5 Nov.
	Rushdie, The Satanic Verses
	Part III
	Short Essay 2

	8 Nov.
	Rushdie, The Satanic Verses
	Part IV
	

	Week 11
	
	
	

	12 Nov.
	Rushdie, The Satanic Verses
	Part V
	Journal Prompt 8

	15 Nov.
	Rushdie, The Satanic Verses

Final Project Discussion
	Part VI
	

	Week 12
	
	
	

	19 Nov.
	Rushdie, The Satanic Verses
	Part VII
	Journal Prompt 9

	22 Nov.
	Rushdie, The Satanic Verses
	Part VIII & IX
	

	Week 13
	
	
	

	26 Nov.
	Nolan, The Dark Knight
	
	

	29 Nov.
	Nolan, The Dark Knight
	
	Short Essay 3

	Week 14
	
	
	

	3 Dec.
	Ellroy, LA Confidential
	Ch. 1-2
	Journal Prompt 10

	6 Dec.
	Ellroy, LA Confidential
	Ch. 3-4
	

	Week 15
	
	
	

	10 Dec.
	Ellroy, LA Confidential
	Ch. 5-6
	Journal Prompt 11

	13 Dec.
	Ellroy, LA Confidential

Peer Review Session
	
	Final Project Rough Draft

	Week 16
	
	
	

	17 Dec.
	Ellroy, LA Confidential
	Ch. 7
	Journal Prompt 12

	20 Dec.
	Ellroy, LA Confidential
	Ch. 8
	

	Week 17
	
	
	

	24 Dec.
	Wrap-up
	
	

	27 Dec.
	Wrap-up
	
	Final Project

	
	
	
	

