MEMS Courselist

Winter 2008
(PREREQ/NE) AAPTIS 262 / RELIGION 204 Introduction to Islam / Jackson
This course provides a comprehensive introduction to Islam as a religious tradition. After examining the fundamental sources of Islam, particularly the Qur'an and the reports about the activities and sayings of the Prophet Muhammad, we will discuss how these foundations gave rise to the beliefs and practices of Muslims and to an Islamic civilization with spectacular achievements in such areas as law, theology, science, philosophy, and mysticism. Our emphasis will be on the first thousand years of Islam, but modern and recent developments will be covered.

(NE/HA) AAPTIS 285 Visual Culture Islam / Babaie
This course introduces students to the civilization of Islam through its visual cultures. Its goal is to help students understand the unprecedented complexity of the venture of Islam, in which shared Qur'anic precepts that were based on the transcendence of faith above all other signifiers of identity, were in practice, cast in light of the enormous racial, ethnic, lingual and cultural diversity of the umma (Muslim community) and the conquered. We examine the visual representations of the production of Islam from Spain and Morocco to China and Indonesia, from Detroit to Mali, along the way spanning the period from the advent of Islam in the seventh century to the rise of Colonialism and its aftermath in modern times. Through case studies of key monuments of architecture (mosques, mausoleums, palaces, garden ensembles and urban environments), luxury objects of utility (ceramics, metalwork, glass, textiles, etc.), painting and the arts of the book, we analyze the ways in which artists, patrons and the denizens of cities in the Islamic world deployed the visual to enunciate the spiritual and intellectual values, the socio-economic parameters, and the racial, ethnic, gendered and lingual particularities of vastly divergent cultural regimes. We examine the meaning of race and ethnicity in Islam and contrast it with the dominant Euro-American paradigms. Emphasis will also be placed on the problematic Eurocentric interpretations of such complex interlace of cultures of Islam as an unchanging, monolithic phenomenon. Instead, we consider the processes through which tensions in human diversity contributed to competing and converging artistic idioms within the so-called Commonwealth of Islam. Special attention will be given to the interaction between the new faith and pre-Islamic traditions of the conquered and to the dynamic interplay between indigenous and Qur'anic cultures as they developed and coalesced.

(NE HS) AAPTIS 361 Jihad in History / Bonner
Examines the idea of jihad and the ways in which Muslims have experienced it and thought about it throughout their history. Jihad is not only an important part of religious doctrine and belief; it has also been an element in the building of Islamic societies and states in many environments over many centuries. The course uses jihad as a key to understanding relations between Muslims and non-Muslims (peaceful and otherwise). It pays special attention to the controversies and debates that have taken place over jihad, both among Muslims and non-Muslims.

(NE/HS) AAPTIS 365 The Prophet Mohammad in Islam / Hagen
The goal of this course is to familiarize students with the Islamic tradition and social practice dealing with the life and persona of the life of the Prophet Muhammad. Muslim authors are proud to notice that there is more literature written about Muhammad than about any other human being. Who was Muhammad? What can we know about him? How is he remembered in Muslim collective memory? How is he celebrated in writing and ritual? What is the importance of his persona in Islamic piety? This course will discuss the main traditions about the life and deeds of the Prophet Muhammad, but will at the same time critically historicize both Islamic and Western approaches to Muhammad. It is intended to provide students with an introduction to the most important scholarly approaches to this literature, emphasizing the shift from historical studies to methods of literary criticism, religious studies, and historical anthropology. While most recent studies still focus on the formative period of Islam, this course will also include studies on later periods, and on the importance assigned to the prophet in theology and “popular” Islam, in mysticism and ritual. The geographical range extends from the Maghreb to Turkey, and potentially beyond.

(NE/HS) AAPTIS 459 Ottoman Turkish Culture / Hagen

This course provides an introduction to the Turko-Islamic elite and popular culture of the Ottoman Empire. The course approaches its subject within the broader context of Islamic culture on the one hand, and the specific geographical and social conditions of the Ottoman world on the other. After a theoretical unit on the significance of cultural history the course will give a brief framework of political and institutional history. One major unit will be devoted to the social spaces in which this culture unfolds, and to human networks which sustain it: The court, the religious institutions, economic activities, the family. The second major part will discuss expressions of this culture, beginning with the Ottoman manifestations of Islam as the primary point of reference of an Ottoman identity, and then moving to literature, arts, and material culture. The final part is designed to emphasize the diachronic dynamics in order to avoid an “orientalist” static picture. Therefore the internal and external notions of a “classical age” and its implications will be discussed critically, while a last unit will be designed to westernization as a specific and important strain of modernization in the Near East.
(NE/LIT) AAPTIS 488 History of Arab Literature / Legassick
The texts for this course will be materials in English translation. Introductory lectures will briefly describe the essential features of the Arabic language and the cultural and geographic area to which it gives expression. Readings and discussions will progress in chronological order from pre-Islamic to modern times. The odes of the poets of pre-Islamic Arabia and their roles in their society will be discussed. The fables of Bidpai, translated from Persian by Ibn al-Muqaffa as the moralistic and didactic tales of Kalila and Dimna, will be seen to mark the introduction of prose in Arabic. The Qur'an and the biographical literature relating to the life and personality of the Prophet Muhammad will be examined in detail. Excerpts from both the poetry and the prose of the classical period, including reference to the early Arab geographers and scientists, will illustrate the intellectual vitality and values of Arab-Islamic civilization. The Arabian Nights, although introduced into popular Arabic culture towards the end of the Baghdad caliphate from eastern origins, will be seen to exemplify many aspects of Arabic culture over extended periods of time and diversity of location. The contact and clash between Arab and Western cultures since the early 19th century will be seen to have given rise to new forms of literary expression in contemporary Arabic literature.
AAPTIS 495 / WS 471 Gender and Sexuality in Early Modern Islam / Babayan (See WS)
(NE/LIT) AAPTIS 583 Medieval Arab Historical, Biographical and Geographical Texts / Bonner
This course provides a hands-on introduction to medieval Arabic biographical literature. It includes intensive practice in reading biographical texts, together with the skills needed for navigating this vast and important genre. The course also shows how the biographical literature can be used for investigation of a wide range of historical and literary topics. Most sessions involve a main text or texts for intensive preparation, in addition to problems in searching and locating biographical information in a various places. This kind of work calls for patience, and sometimes for stubbornness. It can also be quite rewarding. At the end of the semester, each participant will make a presentation, based on a a series of biographical texts distributed in advance. This will then form the basis for a final paper. Each time this course is given, it is devoted to either historical, biographical or geographical texts, in Arabic, from the rise of Islam through the Mamluk period (roughly 600-1500).
(AC/HS) ANTHRARC 284 Aztec, Maya, and Inca Civilizations / Marcus
This course focuses on the rise and fall of the ancient civilizations of Latin America. Two major goals are to expose undergraduates to an anthropological perspective and to a comparative perspective. The geographic focus is on two key regions: (1)South America (Peru and Bolivia); and (2)Mesoamerica (Mexico, Guatemala, Belize, and Honduras). The South American societies to be studied include the Chavin, Moche, Chimu, Wari, Tiwanaku, and Inca. The Mesoamerican societies to be studied include the Olmec, Zapotec, Maya, Mixtec, and Aztec.
(THEORY?) ANTHARC 683 Prehistoric Economies / Marcus & Flannery
Who's right? The formalists, who believe that the laws of supply and demand direct culture, or the substantivists, who believe that the economy is embedded in society? Do foragers really forage optimally? Who satisfies, and who maximizes? How does long-distance trade differ from local exchange? Does every state have a market system? Find out!

(PREREQ / AS) ASIAN 200 Introduction to Japanese Civilization / Fukuoka
Designed primarily for freshmen and sophomores, the course focuses on a few recurrent concerns in the Japanese tradition from the earliest times to the present. Topics to be considered include man and nature, language and culture, the individual and the state, men and women, and death and transcendence. Readings in mythology and representative works of the literature and religious texts.
(PREREQ / AS) ASIAN 220 Introduction to Asian Religions / Robson
This course is an introduction to the study of Asian religions. We will consider representative material drawn from some of the major Asian traditions (Hinduism, Buddhism, Confucianism, Taoism, Shinto, etc.), from ancient times down to the present day. The course, however, is not intended to be a comprehensive or systematic survey; rather than aiming at breadth, the course is designed around major conceptual themes, such as ritual, death, image veneration, mysticism, meditation, ancestor worship, religious violence, and so on. The overarching emphasis throughout the course will be on the hermeneutic difficulties attendant upon the study of religion in general, and Asian religious traditions in particular.
(AS) ASIAN/GREAT BOOKS 221 Great Books of China / Lin
An introduction to some of the books that have exerted a commanding influence on the lives, thought, culture, and literary experience of the Chinese people through the ages, and that have the power to delight or enlighten Western readers today. We will begin with a short selection from the ancient I Ching or Book of Changes which represents the earliest crystallization of the Chinese mind and then extend to examine several texts in the ethical, social, and political philosophy of Confucianism; two texts in the mystical philosophy of Taoism (aka Daoism); and Sun Tzu's The Art of War, the world's oldest, and perhaps also greatest, military text. Other readings include one wild Buddhist text about the experience of enlightenment; Monkey, a novel of myth, fantasy, comedy, and allegory; The Tower of Myriad Mirrors, a sequel to Monkey exploring the world of desire, dreams, and the unconscious; and finally The Story of the Stone, a monument in fiction, set in the last high point in premodern Chinese civilization and depicting in vivid detail its splendor and decadence.
(AS) ASIAN 223 Bhagavad-Ghita / Deshpande
This class introduces Hinduism to students through an intensive study of this single most important scriptural text, the Bhagavad-Gita. We spend half the time going over the text-in-translation, chapter by chapter. The other half of the class time is devoted to critical issues relating to the text, i.e., history of the text, its transmission, its location within the history of Hinduism, its connections with political/cultural history, its ancient and modern interpretations.

(AS)Asian/HistArt/Phil/RCHum 265: Arts and Letters of China / Baxter, Brown, Lam, Lin, Luo, Nornes, Powers, Robson and Rolston

This interdisciplinary and multimedia course is taught jointly by faculty specialists in Chinese philosophy, religion, cultural history, history of art, drama, literature, and visual culture. It is not a survey course. Instead the main task will be the sustained and critical study of a number of significant and representative works in order to present some major themes and art forms of the distinct and complex civilizations of China. In spite of inner tensions, this is a cultural tradition that can be seen as a highly integrated system composed of mutually reinforcing parts, making such an interdisciplinary and multimedia approach particularly effective. Toward the end of the term we will observe the system's collapse as it struggles to adapt to the modern world, and consider how our themes continue, persist, or change. Background lectures on language and early culture will be followed by topics and readings that include: “Confucianism” (Confucius and Mencius), “Daoism” (Laozi and Zhuangzi), the art of argumentation; themes in Chinese religiosity, Chan (Zen) Buddhism; lyricism and visual experience in poetry and painting; music; traditional storyteller tales; poetic-musical theater; modern fiction and culture; and Chinese film.
(AS/LAN) ASIANLAN 410 Literary Chinese II / Baxter
For more than three thousand years, down to the early 20th century, the vast majority of Chinese texts were written in Literary Chinese (wenyanwen). Literary Chinese also served for many centuries as the international written language for the countries of East Asia. Literature in Literary Chinese is an important part of the cultural heritage of all humankind. This course is designed to serve the needs of both undergraduate and graduate students, of both specialists (and would-be specialists) and those who are just curious about the Chinese literary heritage. Reading materials for AL 410 include a textbook, supplemented by occasional handouts. Students will be introduced to many famous works of Chinese literature, such as have been memorized and chanted by Chinese down through the ages. This course is a continuation of AL 409 but students with three years of modern Chinese or the equivalent can consider contacting the instructor about permission to join the course.
(AS/LAN) ASIANLAN 466 First-year Classical Tibetan II/ Sparham
This course is an introduction to the alphabet, grammar, and syntax of Classical Tibetan.
(AS/LAN) ASIANLAN 470 Advanced Classical Tibetan II/ Sparham
(AS/LIT) ASIAN 480.003 The Development of Chinese Fiction / Rolston

China had a long and independent tradition of fiction writing that is both interesting in and of itself and represents a valuable example for comparison with other traditions. Chinese notions of what “fiction” was changed over time, and gradually many of the taboos and resistances to the writing and reading of fiction were overcome. This course will chart the development of individual fictional genres and how they were consumed and evaluated over time. We will also consider how similar stuff material was reworked in different genres and even in the same genre, the writing of sequels and parodies, and the late imperial practice of reading fiction in editions with interpretive commentary. As opposed to the more formal and highly respected genres in traditional China such as poetry and essays, fiction was free to reflect a much wider range of concerns, stretching from matters of the highest political and social import to those of the heart and the bedroom. Many fictional representations had wide social currency, not only in their original written form, but also through stage renditions. Knowledge of Chinese is not required.
(AS/LIT/HA/HS/MUS) ASIAN / ANTHRCUL /CCS / POLISCI 502 / HISTART 504, HISTORY 548 Humanities in China / Rolston and Lam

The course will discuss how knowledge is produced in the field and how different disciplines shape the field in different ways. It will examine the present state of research in selected areas of scholarly inquiry¬primarily language, literature, history, music, and art history¬as we interrogate such seemingly commonsense notions as "civilization", "culture", "tradition", "modernity", and, above all, "Chineseness". We will investigate new ways of asking questions about text and context, narrative, gender, subjectivity, identity, and paradigms of knowledge. Our goals are to develop good reading skills, stimulate critical thinking, and inspire imaginative approaches to humanistic problems.
(AS/LIT) ASIAN 551 Classical Japanese Prose: The Genji Monogatari / Ramirez-Christensen

The Hermeneutics of the Tale of Genji. What is the most productive way of reading this first ever classic of women’s writing in the world? The seminar will analyze the work from the perspectives of the history of its reception, feminist theory and women’s writing, gender studies, and translation studies. We will explore the application of the Freudian oedipal hermeneutic, the Lacanian analysis of desire, Kristeva’s semiotic order, and Judith Butler’s reflections on gender to this work. Students from other fields who can read the Tale of Genji only in English or modern Japanese translation are also welcome to attend the seminar.
(EC/HS) CLASSICIV 478 Roman Family Law / Frier

This course introduces the Roman legal system, and more generally the process and history of legal thinking. The course concentrates on the Roman law that affected the family (familia). Teaching is by the “case law” method.
(EC/LIT) COMPLIT 731 Medieval Exegesis as Literary Theory / Brown

Christianity reveres a word made flesh. A religion of the word, it is also

simultaneously (and like its Abrahamic sisters Judaism & Islam) a religion of the book—an obscure, difficult, contradictory book written in an ancient foreign language. No surprise then that it is as religion as logo-logical (Kenneth Burke’s term)and theoretical as it is theological. In this seminar we will read late antique and medieval (mostly Christian) exegesis &

theology as theory—that is, as ways of seeing and conceiving reading, writing, perception & interpretation. Our work will be simultaneously historical—aimed at understanding the theories that shaped educated medieval Western ways of seeing—and anachronistic—aimed at allowing medieval thinking to challenge, infect and maybe even reshape our own theoretical thought. This class’s focus is theoretical. People of no or of non-Christian religious practice should be prepared for massively religious reading. Equally, people of religious and especially Christian practice should be prepared for the secular, non-theological orientation of the class. Everybody is of course prepared to learn from everybody else.
(EC/LIT) ENGLISH 267 Introduction to Shakespeare / Trevor

This course will examine the dramaturgy of William Shakespeare, beginning early in his career with The Taming of the Shrew and ending with King Lear. In between these two works, Shakespeare wrote, or co-wrote, a number of remarkable plays in a variety of dramaturgical genres. We will consider what constitutes the key ingredients of Shakespearean comedy and tragedy by paying particular attention to the depictions of extreme emotional states we encounter in these works (including The Merchant of Venice, Twelfth Night, Hamlet, and Othello). These states include love, jealousy, anger, depression, and so on. How did Shakespeare distinguish between these different passions, and how do they, at times, overlap? How were the emotions understood in this period? What do these plays tell us about familial relations in early modern England? These are just some of the questions we will consider, along with the fascinating issues of textual authority that emerge when we compare the different versions of some of these plays that exist.

In an attempt to appreciate the interpretive possibilities opened up by Shakespearean drama, we will also consider some modern, cinematic adaptations of his work.
(EC/LIT) ENGLISH 351 English Literature 1660-1830, Marriage, Love, Contract / Koch
This course examines how the literature of this period represents the idea of love, the institution of marriage, and the implications of contract in these matters. If, as has been historically argued, views of love and marriage were altered by affective individualism and a shifting economy, how are the ensuant contradictions shown in works of literature? We begin with a treatment of love, sex, and marriage at the time of the Restoration; looking at short pieces by Milton, Behn, and Rochester; considering of the role of the theater in this period; and reading Congreve’s The Way of the World. We will then read Moll Flanders, Defoe’s novel about a woman who was “twelve years a whore, five times a wife”; poems by Pope and Swift; and Gay’s The Beggar’s Opera. A consideration of sentimentalism and bourgeois aspiration will follow, with a reading of Goldsmith’s The Vicar of Wakefield and a view toward other novels of courtship, concluding with Austen’s Pride and Prejudice. Course work will consist of three five-page papers, two exams, frequent one-page response papers, participation and attendance in discussion meetings, and constant, dutiful reading.

(EC/LIT) ENGLISH / MEMS 367 Shakespeare Plays / Gregerson
We will read a representative group of dramatic works by William Shakespeare, including plays from all four genres to which he contributed:

comedy, tragedy, history plays, and romance. These works have become the touchstones of all that we treasure in the Western literary canon, and we will pay considerable attention to the features that have made them so, but they did not function primarily as literary artifacts in their own era, nor was the popular drama considered to be an entirely respectable form of entertainment. We will consider the political and social circumstances in which the vital and unprecedented popular theater of early modern England emerged, as well as the practical components of Renaissance stagecraft.

Plays likely to be on our syllabus are: A Midsummer Night's Dream; Henry IV, Part One; Twelfth Night; Hamlet; Othello; King Lear; The Tempest.
(EC/LIT) ENGLISH / MEMS 368 Revenge Plays from Kyd to Webster / Mullaney
A study of major dramatic works from the revenge tradition that flourished on the Elizabethan and Jacobean stage and included many of the most popular plays of the period. We will read plays by a number of Shakespeare’s contemporaries and a select few Shakespearean plays which will highlight the energetic dialogue between playwrights and acting companies of the period. Designed along the lines of ENGLISH 367, this course can be taken either as a sequel or as an alternative to ENGLISH 367. Plays will be read intensively as theatrical and literary works, and also will be considered in relation to complex social and political issues of the period. Among the plays likely to be studied: The Spanish Tragedy, The Jew of Malta, Titus Andronicus, Hamlet, The Revenger’s Tragedy, The Changeling, The Duchess of Malfi.
(EC/LIT) ENGLISH 370.001 Studies in Medieval and Renaissance Literature: Love and Desire in Medieval Literature / Tinkle
Medieval literature reveals the contradictory western invention of romantic love and sexual desire. Here we discover ideas about the sinfulness of sexuality, but also the acceptance of prostitution as a legal, civic enterprise. We learn that many diseases are thought to result from sexual intercourse, but also that intercourse is believed to be a remedy for some physical ailments. In this course, we will investigate the challenges of understanding these and other conceptions of human sexuality, and the rewarding difficulties of investigating interdisciplinary approaches to love and desire.

(EC/LIT) ENGLISH 370.002 Studies in Medieval and Renaissance Literature: Masterworks of the Middle Ages and Renaissance / Baudland
This course will be an intensive study of some representative masterworks of the Middle Ages and Renaissance in England. While dealing with these texts analytically, we will also explore them in their historical, social, political and cultural contexts. Readings will include a substantial selection from Chaucer's Canterbury Tales [in Middle English; learn to read it and dazzle your friends], Sir Gawain and the Green Knight, some medieval plays, Marlowe's Doctor Faustus, a selection of Renaissance lyric poetry [e.g., Spenser, Shakespeare, Donne, Herbert, Marvell], and a Jacobean play by Jonson or Webster. We may throw in a play by Shakespeare, depending on the class's familiarity with his canon. The class, which meets 3 hours per week, will be part informal lecture [particularly when we deal with the context and background of these works] and part discussion [mostly when we focus on the texts themselves].
(EC/LIT) ENGLISH 371.001 Studies in Literature, 1600 to 1830 / Williams

This course considers literature written within the context of one of the most turbulent and fertile stretches of Western cultural development, as individuals and communities attempted to define their identity in terms of religious commitment, the human ability to reason, the human ability to feel, or nation. Authors whom we shall read include Defoe (Roxana), Dryden, Pope, Swift, Voltaire, Blake, Rousseau, Wordsworth, Shelley, Austen, Tennyson, Whitman, and Douglas. An especially exciting feature of this class will be the chance to note the emergence of American voice(s) within the cacophony and euphony of works written in English.

(EC/LIT) ENGLISH 371.002 Literature 1600 to 1830: The Poetry of Devotion: Shakespeare to Milton / Trevor

This course examines poets and poetry from seventeenth-century England and specifically lyric expressions of love and attachment. It is generally understood that Protestantism fostered an outpouring of introspective, religious verse that explored the Christian subject's (often abject) relation to God. But erotic poetry in the period, with its roots not in theology but rather in the Petrarchan sonnet tradition, also emphasizes one's necessary obedience to an often unsympathetic, all-powerful love object. In this course, we will consider the overlapping claims of religious and erotic poetry in the 1600s, noting as we do so just how erotic much of seventeenth-century religious poetry is, and similarly how infused erotic verse often is with issues of religion. Beyond understanding and appreciating the power of the poetry produced in this era, we will also consider the period's complicated theorization of love, which serves as both the cornerstone for orthodox religious thought and obviously the source of much erotic energy. Among the questions we will consider are the following: how do writers, male and female alike, imagine the self? What is the impact of religious and emotional doctrines on the poetry of devotion? And what is the relation between cruelty and intimacy in this period?

In the final month, we will explore the culminating achievement of seventeenth-century devotional verse, John Milton's Paradise Lost. Before arriving here, however, we will have covered a wide gamut of English literature, including poems by William Shakespeare, John Donne, Ben Jonson, Mary Wroth, Robert Herrick, George Herbert, Richard Crashaw, Richard Lovelace, and Andrew Marvell. In order to engage ourselves with pertinent critical questions, we will also consider a number of secondary materials that treat the poems we examine.

(EC/LIT) ENGLISH 401 / RELIGION 481 The English Bible I / Williams
The Bible is a book, a text: it is also a collection of texts of the most astonishing variety and range. Our first task will be to try to understand these works in terms both of form and content and then of the circumstances which occasioned and shaped them. We will also study how the Bible came to have its present form(s), and consider its transmission as text and as cultural influence. Students will be encouraged to study especially the literary influences of the Bible in authors of interest to them. The particular readings will be influenced by class needs: we shall surely include Genesis, Exodus, Job, the Psalms, Proverbs, Ecclesiastes, Isiah, Hosea, Mark, The Acts of the Apostles, Romans, and the Apocalypse.
(EC/LIT) ENGLISH 465 Chaucer / Taylor
This class is an introduction to the work of the most influential literary figure of the English Middle Ages, Geoffrey Chaucer, and it focuses on his major work, the Canterbury Tales, a complex exploration of late medieval literary traditions and the communities and institutions with which they were affiliated. Embracing narratives about politics and social class, sex and marriage, religious practices and differences, women's status, and more, the Canterbury Tales helped to establish literature as an important forum for thinking about social life at the beginning of the English literary tradition. After learning to read and pronounce Chaucer's Middle English, we will proceed to a close analysis of the tales, attending to the literary and the historical contexts they engage.

(AC/LIT) ENGLISH 503 Middle English / Degregario
We will examine a wide range of early Middle English texts as we develop an appreciation for the roles written English played in medieval England and the cultural and political consequences of the ability to read and write. Readings will include selections from prose and poetic histories, mystical writers, and contemporary social and political documents (laws, recipes, medical texts, chronicles, charters).

(EC/LIT) ENGLISH 641: Topics in the Medieval Period: Medieval Poetry

Writing the Past in Pre Modern England / Sanok
Late medieval English literature is centrally preoccupied with the past

- the Christian past, the classical past, and England's own past. We will read widely, from a range of genres-chronicle, autobiography, romance, exemplary narrative-asking how they function as forms of history, how their investment in the past indexes the rapid social and political changes of the late Middle Ages, how it addresses and constitutes new reading communities, how it grounds or challenges new categories of social identity. This course is designed to serve at once as a broad introduction to medieval literature (covering major texts such as the Book of Margery Kempe and Malory's Morte Darthur) and an introduction to the field of medieval studies (and the interpretive protocols that have made texts such as St. Erkenwald and the Siege of Jerusalem objects of new or renewed critical attention). At the end of the term, we may step (lightly) over the period boundary into the Early Modern era to consider the afterlife of medieval representations of the past, as well as how the "medieval" functions as the past after the Reformation. This class will also address related disciplinary and methodological concerns: the logic of literary periodization, "historicism" as a critical practice, and its relationship to other categories of analysis (e.g. gender, form).
(EC/LIT) ENGLISH 644 Topics in the Restoration and 18th Century / Faller
(EC/LIT) FRENCH 250 The Devil Within: Demonic Possession/Self-Possession / Hoffmann
In English. Identity has drawn often on diverse notions of "possession," from Antiquity's belief in demonic inspiration to the exorcisms of Christian Europe, and on to modern films' fascination with the "other within." Competing with economic notions of possession, the phenomenon of demonic possession appears in a range of philosophical and artistic works and culminates in the modern ideal of identity as self-possession.
(EC/LIT) FRENCH 462 Betrayal and Deceit: Masks of Sincerity / Hoffmann
Class conducted primarily in French. Suspicion of betrayal and intrigue led many in the Renaissance to cultivate the ideal of a more "sincere" inner life in order to overcome intense social pressures. But can one ever be completely sincere with others? with oneself? We examine why sincerity has risen to the status of the preeminent modern virtue. Counts for the Upper Level Writing Requirement.
(EC/LIT) FRENCH 654 18th Century Literature / Paulson
(EC/LIT) FRENCH 855 Sexuality and Animality / McCracken
This course focuses on recent theory and philosophy dealing with animals and with sexuality and on medieval literature. It starts from the premise that sexuality is a prominent concept through which medieval thinkers explain the difference between humans and animals. Our work will also be inspired by the ways in which medieval literary texts explicitly represent or thematize some of the questions posed by modern theories about animals and animality (in Derrida and Levinas, for example). Using a variety of theoretical texts, both medieval and modern, we will interrogate representations of human bodies and their limits, their extensions and transformations into animal bodies in order to ask first, what modern theory can help us to understand about medieval views of animality, and second, what medieval understandings of animality may tell us about medieval sexuality. The class will be conducted in English; readings in modern French or English.

(EC/HS) GERMAN 450 / Germany and the Crusades / Puff
The crusading movement between the later eleventh and the late thirteenth centuries constituted a revolutionary moment in the history of Christianity and of Europe—a mostly violent encounter between East and West, between Christians, Muslims, and Jews that transformed the political, religious, cultural, and military landscape of centuries to come. The German Empire was a latecomer to the crusades. Yet German literature provides an intriguing and richly textured commentary on the crusaders and the crusades, ranging from stories of an adventurous knight who fell in love in Arabia to a heroine’s harrowing plea to save the lives of non-Christians since all humans are God’s creatures. Alternating between reading medieval literature (in modern German translation) and sessions devoted to background readings (both in English and in German), we will take the crusading literature as a guide to themes such as knighthood, courtly love, Arthurian literature, concepts of holy war, religious toleration and religious violence.

(EC/LIT) GT BKS 192 Great Books Honors / Cameron, Williams
We will read Plato, Symposium and Republic; Vergil, The Aeneid; selections from the Old Testament and New Testament; St. Augustine, Confessions; Dante, The Divine Comedy, Inferno, and selections from Purgatorio and Paradiso); and selections from Boccaccio. GTBOOKS 192 is open only to first-year students in the Honors Program.
(AS/LIT) GT BKS 221 Great Books of China / Lin
An introduction to some of the books that have exerted a commanding influence on the lives, thought, culture, and literary experience of the Chinese people through the ages, and that have the power to delight or enlighten Western readers today. We will begin with a short selection from the ancient I Ching or Book of Changes which represents the earliest crystallization of the Chinese mind and then extend to examine several texts in the ethical, social, and political philosophy of Confucianism; two texts in the mystical philosophy of Taoism (aka Daoism); and Sun Tzu's The Art of War, the world's oldest, and perhaps also greatest, military text. Other readings include one wild Buddhist text about the experience of enlightenment; Monkey, a novel of myth, fantasy, comedy, and allegory; The Tower of Myriad Mirrors, a sequel to Monkey exploring the world of desire, dreams, and the unconscious; and finally The Story of the Stone, a monument in fiction, set in the last high point in premodern Chinese civilization and depicting in vivid detail its splendor and decadence.
(EC/HA) HA 255 Visual Mythology /Simons
Myths are a way of structuring and explaining the world. This course explores the ‘after life’ of ancient mythologies by focusing on the classical revival of the Renaissance, but we also study the intersection of these traditions with contemporary representations, including film. The course aims to familiarize students with a core set of myths, ones narrated in Ovid’s Metamorphoses, and which provided a framework for picturing themes like transformation, desire and creativity. We will combine analysis of literary poetics with close attention to visual literacy. Through gender analysis, we focus on the construction of masculinity (eg Hercules) and femininity (eg Venus). The very fictionality of myth made it an apt vehicle for the figuring of creativity, here investigated through the stories of Narcissus, Prometheus and Pygmalion.
(NE/HA) HA 285 Visual Culture Islam / Babaie (See AAPTIS)
(EC/HA) HA 345 / MEMS 345 Medieval Architecture /
This course provides an introduction to the built environment of the Middle Ages from the fall of Rome to the dawn of the Renaissance. Students will integrate the study of architecture with the study of medieval culture, exploring for example the impact of the cult of saints, princely courts and civil authority, religious reform and radicalism and rising urbanism.
(EC/HA) HA 363 Muslim Kingship/ Babaie
This seminar focuses on the palace and its urban environment as the locus of the spatial and visual enunciations of Muslim kingship. Students study the spaces and accoutrements of royal ceremony (architecture, landscaping, furnishings, eating and drinking utensils, robes) in conjunction with the discursive representations of authority in order to gain a nuanced understanding of the diverse ways the iconography of kingship is articulated in the Islamic world.

 (EC/HA) HA 754 Sensuality in Early Modern Western Europe / Simons
By way of material primarily drawn from Italy and England during the 15th-17th centuries, this course considers how we as historians conceptualize bodies in relation to sensate, sensual experience and representation. Women shown desiring other women in cultural representations are one focus, but so too are such issues as the genre of pastoral, the effect of classicizing visual rhetoric (especially the nude), the fascination with metamorphosis, and the construction of sin. We will engage critically with new historicism and queer theory, and ponder the relationship between historical agency and pictorial representation, production and reception. Problems to be addressed include the possibility of “misreading” or re-reading allegory on more than one register, and how one might overcome a reductive divide between spirituality and sensuality. The interdisciplinary course draws upon visual material as well as poems, drama, opera, domestic artifacts, pornography, and medical writing. Given the thematic focus of the course, specialists in other periods and cultures are welcome.
(EC/HS) HISTORY 211 Later Middle Ages, 1100-1500 / Squatriti
The high (1000-1300) and late (1300-1500) Middle Ages were periods of intense political and intellectual activity. For some, the periods are marked by intense material growth, including the building of cathedrals and castles as well as the accumulation of wealth by rising European monarchs. For others, the periods are characterized by vibrant intellectual activity, featuring the rise of universities, the development of scholasticism, and struggles between heresy and orthodoxy. Still others view the periods as ones dominated by struggle and discord, whether from the violence of the crusades, the pains of state-formation, or the ravages of diseases. This course will survey a myriad of important events and personalities in an attempt to understand this exciting period of Western civilization.
(EC/HS) HISTORY 212 Renaissance Europe / Hughes

This course will explore the social and cultural history of Europe from about 1350 to 1550, a period of momentous change: scientific experiment placed the sun rather than the earth at the center of the universe; the state emerged as a political entity; exploration made Europeans aware of sub-Saharan Africa and the Americas; scholarship recovered the lost texts and ideas of the ancient Greek and Roman worlds; art, medicine, and philosophy renewed an interest in the physical and psychological nature of man; and the printing press made these changes available to a much wider public. We will explore the substance and consequence of such changes, including some negative ones, such as the expulsion of Muslim and Jews from Spain, censorship, and colonial exploitation. Many readings will be taken from documents of the period.
(NE/HS) HISTORY 302 / JUDAIC 317 /Vision and Images in Judaism / Neis (See JUDAIC)
(AS/HS) HISTORY 352 Imperial China / Chang

This is a systematic analysis of state, society, people, and ideas in Imperial China from 221 B.C. to the end of the 18th century. Each dynasty or period is examined by its characteristic development and unique features.
(AC/HS) HISTORY 370 American Women to 1870 / Karlsen (See WS)
(AC/HS) HISTORY 375 Witchcraft / Kivelson (See WS)
(NE/EC/HS) HISTORY 381 Medieval Jewish History, 500-1492 / Siegmund
This course will survey major trends in medieval Jewish society under Islam and Western Christianity respectively. The distinctive religious climate of the medieval period will serve as a unifying theme throughout.

(EC/HS) HISTORY 391 / 591 Medieval Catastrophes / Squatriti

The European Middle Ages are famously catastrophic. This course investigates the concept of catastrophe, medieval and modern, by analyzing the impact that natural disasters had upon medieval societies and how medieval people participated in causing the disasters through their economic activities. The course also investigates the construction of the historical memory of the catastrophic event afterwards, and the reasons certain catastrophes were remembered and others forgotten. Among the case studies to be subjected to close scrutiny are the epidemic called Black Death, disastrous floods at the end of the Roman empire, landslides that engulfed Alpine villages, and climate changes that ravaged agrarian communities' livelihood. Along with scrutiny of medieval environmental catastrophes and social responses to them in the absence of strong state structures, the class will attempt to understand medieval cultural responses and efforts to fit natural disasters within the well-ordered and divinely supervised universe.
(AS/HS) HISTORY 396.002 Ideas and Empires in China / Chang

This course will examine the major ideologies behind the rise, constitution, and fall of the powerful empires in Chinese history. It will focus on one empire: the Qin (Ch'in), 221-207 B.C., popularly known as the empire of the Great Wall and Terracotta Warriors. The first empire in Chinese history, the Qin Empire marked the end of China's Classical Age and the beginning of Imperial China. Founded by one great mystic hero, the First Emperor (Ying, Zheng, r. 221-210 B.C.), its short life of fourteen years actually charted the course of Chinese history for the next two thousand years. This course will look into the complex ideological forces behind the enigmatic personality of the First Emperor and the founding and developing of the Qin Empire. Finally, through this study, some "big questions" in the current historical scholarship will be raised: Do ideologies matter in the rise and fall of powerful empires?

Do powerful empires lead to the "end of history"? Do history-making heroes "live" forever?

(EC/HS) HISTORY 396.003 The World of the Ship / Hancock

An exploration of the social, cultural, economic and legal dimensions of seventeenth and eighteenth century Anglo-American maritime life that scrutinizes the work of common laborers and situates their work in the expanding Atlantic economy. Topics include: captains, sailors, female and Black mariners, pirates, Captain Kidd, privateers, shipbuilding, medicine, scurvy, map-making, longitude, Captain Cook, commodity trading, naval warfare, mutiny, Captain Bligh, shipwrecks, and developments in admiralty law.
(EC/HS) HISTORY 396.006 Orthodoxy and Heresy in Medieval Europe / Huges

This colloquium will examine clashes among medieval and early-modern Christians over the substance and practice of their religion and the structure and authority of their church. Some issues to be addressed are: the creation of a textual canon, the nature of Christ and the Trinity, the definition of the priesthood and the role of the laity (male and female), challenges from outside Western Europe, the tension between developing ecclesiastical rituals (especially the sacraments) and scriptural authority. In considering the challenges posed by heretical belief, we will also study the formation and composition of heretical groups and the ways in which the Church developed strategies to confront them. The class will be conducted as a colloquium, with discussions built around readings from both primary sources and important interpretative studies.

(NE/EC/HS) HISTORY 397.002 Crusade and Jihad / Fancy

This course examines the historical transformation of religious violence from early Christianity to the contemporary period from a variety of perspectives: theological, anthropological, and historical. Centrally, the aim of the class is to introduce you to the concepts of sacred violence in Christianity and Islam – Crusade and Jihad – and also examine the various manifestations of these ideas. The majority of class readings and discussions will center around primary source material in translation. Was violence integral to the creation of religious communities? To what degree did the practice of religious violence coincide with the ideal of Holy War? How do Crusade and Jihad diverge and change? And finally, how do these medieval concepts relate to their modern manifestations? A background in medieval Europe and the Islamic world is preferable but not necessary. Students will be evaluated on the basis on their participation in class discussion as well as two short papers and two longer papers. There are no quizzes or exams for this course.

(EC/NE/HS) HISTORY 409 Byzantine 867-1453 / Fine

A survey taking the Byzantine Empire from the accession of the Macedonians till the Empire's fall to the Ottomans. The course focuses on both internal political history and foreign affairs (relations with the West; the great Church split between Rome and Constantinople; relations with Crusaders and with Slavic neighbors — Russians, Bulgarians, and Serbs, relations with the Seljuk and Ottoman Turks).
(EC/HS) HISTORY427 Magic, Science & Religion in Early Modern England / MacDonald

This course examines the interplay of religion, magic and science in early modern England, from the Middle Ages until the 1700s. During these centuries the Protestant Reformation and Scientific Revolution transformed the world view of educated people and drastically reduced the prestige of magical beliefs and practices. Examining popular magic, witchcraft, astrology and other occult beliefs, we shall explore how they were affected by religious change, the English Revolution and finally by the new science. The class does not require previous knowledge of English history in this period.
 (AS/HS) HISTORY 450 Japan to 1700 / Tonomura

The course aims to provide a critical understanding of various aspects of Japanese history from prehistoric times through the last phase of the age of the samurai. The course emphasizes analysis of primary historical sources along with understanding of historians’ (sometimes conflicting) interpretations of historical events and processes as well as their depiction in media. Through our rigorous reading and viewing, we should come to gain knowledge of Japan’s past that refutes the simplistic and mistaken images conveyed by terms such as the “samurai,” “bushido,” “geisha,” “uniqueness,” “seclusion,” and “homogeneity.”
(NE/HS) HISTORY 546 Gender and Sexuality in Premodern Islam / Babayan

Explores Muslim constructions of gender and sexuality in the pre-modern era (600-1700 CE). It integrates issues of sexuality and gender, bringing to bear on each other the ways in which masculinity and femininity were intimately constructed within the project of Islam.
(EC/HS) HISTORY 640 Studies in Early Modern Europe: Conversion, Translation and the History of Religion / Siegmund

This course is a research seminar in Early Modern European history. It has no overarching theme. Rather, it will provide a structure for students working in pre-modern Europe (understood broadly) to pursue their own research and to produce, by the end, an article-length piece of original writing. Optimally, it will also serve as a platform for developing the dissertation, both topically and in terms of writing. The class will pursue readings for approximately five weeks – topics will depend on the participants – and then the rest of the academic term will be dedicated to the research project.

(EC/HS) HISTORY 660 Studies in 16th and 17th C England / MacDonald
(EC/NE/HS) HISTORY 662 Studies in Byzantine History / Fine
(NE/HS) HISTORY 698.008 / JUDAIC 517.003: Thinking Law in Ancient Cultures and Religions / Neis

How did people in the ancient and early medieval world think about law? How should we think about what law was in pre-modernity, both transregionally as well as in specific cultural contexts (e.g. Chinese, Hindu, Buddhist, Ancient Near Eastern, Jewish, Greek, Roman)? We will approach such questions through the lenses of (ancient and modern) legal theory and comparison of ancient legal systems. We will ask what light contemporary legal theory can shed on premodern legal cultures, and conversely, will test/rethink the more abstract, contemporary theories of law and jurisprudence as we examine different cultural historical instantiations of law and legal theory. We will look at particular legal cultures in terms of its substantive law (what areas are considered to be within the legal realm), and also in terms of how these legal cultures conceptualize their own authority, sources, and notions of “law.” The comparative approach will include the examination of key scholarship on law in different pre-modern cultures. The course would, through the comparative work that takes place on all these levels, provide an opportunity to rethink methods, approaches and theories in one’s own field of interest. The course is suitable for students who are interested in the legal aspects of a particular ancient (broadly defined) culture. It is also suitable for those with interests in comparative law, legal history, jurisprudence, political theory and religion.
 (EC/LIT) ITALIAN / MEMS 333 Dante’s Divine Comedy / Cornish
This course is dedicated to a guided reading of the Divine Comedy in its entirety. Lectures and discussion are in English. The text will be read in facing-page translation for the benefit of those who know some Italian and those who do not. Students will learn about the historical, philosophical, literary context of the poem as well as how to make sense of it in modern terms.

(EC/LIT) ITALIAN / MEMS 475 Dante in Depth / Cornish
A slower and more in-depth reading of the Divine Comedy than that offered by Italian 333 / MEMS 333. Some knowledge of Italian is assumed, although no one is expected to be able to read Dante fluently without a lot of help. That help is part of what this class will provide. It will also provide occasion for discussion and investigation of a variety of issues and subjects connected with this poem and its cultural context. This course can be substituted for 333 for the Italian concentration. It is nonetheless recommended that students also audit the lectures of Italian 333 concurrently if possible. Evaluation will on the basis of participation and written work.

(NE/HS) JUDAIC 317 /HISTORY 302 Vision and Images in Judaism / Neis

Judaism has been characterized as a "religion of the book" or as an "auditory" culture, often in opposition to Christianity, which is depicted as a "religion of the image" or as an "ocular" culture. This course treats the question of Jewish attitudes towards and conceptions of vision and images. We will examine the supposedly Jewish ambivalence towards images or towards seeing as a basis for cultural and religious experience. This will be done via the study of biblical, Rabbinic, philosophical, literary and visual sources. Issues we will treat will include: visions of the divine, idolatry and the second commandment; iconophobia, iconoclasm and blindness; the regulation of seeing and vision in rabbinic culture; images and ethics in modern Jewish thought; Jews as image-makers and image-breakers; Jewish art.
 (EC/LAN) LATIN 233 Latin of the Church Fathers/ Markus
The purpose of this course is to read ca 1500 lines in selections from Jerome, Ambrose, and Augustine. A few weeks of the course will be devoted to reading passages from Vergil's Aeneid which influenced Augustine. While solidifying students' control over the essentials of Classical Latin grammar, the course will highlight the differences between Classical Latin and the language of the post-Nicene Church Fathers. It will also prepare students to handle Early Christian texts with confidence and appreciation for language, style, and rhetorical technique.
MEMS PROSEMINAR: MUSICOLOGY 505.002/605.001 / HISTART 689.003 / RLL 500: Arts, Patrons, Courts in Early Modern Culture / Stein (See MUSICOLOGY)
(EC/HS) MEMS / HISTORY 211 Later Middle Ages / Squatriti (See HISTORY)

(EC/HS) MEMS / HISTORY 212 Renaissance Europe / Hughes (See HISTORY)

(EC/LIT/HA) MEMS / RCHUMS 314 The Figure of Rome in Shakespeare and 16th C Painting / Sowers (See RCHUMS)
(EC/LIT) MEMS / ITALIAN 333 Dante’s Divine Comedy / Cornish (see ITALIAN)

(EC/HA) MEMS / HA 345 Medieval Architecture /
(EC/LIT) MEMS / ENGLISH 367 Shakespeare Plays / Gregerson (see ENGLISH)
(EC/LIT) MEMS / ENGLISH 465 Chaucer / Taylor (see ENGLISH)
(EC/LIT) MEMS / ITALIAN 475 Dante in Depth / Cornish (see ITALIAN)

MEMS 491 Senior Thesis Colloquium / Taylor
MEMS 898 Interdisciplinary Dissertation Colloquium in Medieval and Early Modern Studies / Holmes
MEMS 898 provides an opportunity for advanced students in MEMS to present their work to one another in a model interdisciplinary seminar that brings together doctoral candidates from all the MEMS disciplines. The colloquium is an integral part of the Graduate Certificate Program in Medieval and Early Modern Studies. It seeks to meet three needs: 1) to provide useful criticism of dissertation work from a wider range of expertise and methodological points of view than normally encompassed in a dissertation committee; 2) to provide advanced students with experience in public presentation of scholarly papers; and 3) to create an intellectual forum that will bring together graduate students in disparate fields, so as to encourage interdisciplinary dialogue and consequent broadening of horizons. The work may be dissertation chapters (or parts thereof), conference presentations, job talks, or scholarly articles to be submitted for publication. In addition to reading and responding to one another’s work, the seminar will also consider methodological and disciplinary issues of common interest to the members of the seminar. MEMS 898 is intended for doctoral candidates at the prospectus- or dissertation-writing stage of their programs. It is designed to support students in commitments that they have already undertaken, with the small, but pleasurable responsibility of responding to colleagues’ work. Students do not need to be admitted to the MEMS Certificate Program to take the course.
(EC) MUSICOLOGY 131 Special Course: Music in Medieval Culture / Borders

Some scholars argue that music not only influences our perceptions of the contemporary world, but also serves to construct it through social messages the music encodes. This lecture / discussion class seeks to adapt this way of thinking to the music and social rituals of the Middle Ages. Focusing on five potent sites of medieval musical activity—the monastery, the castle, the cathedral, the urban fair, and the palazzo–participants will examine the music as well as medieval and modern discourses surrounding it. Students will be asked to prepare for discussions by completing reading, web-based visual, and on-line listening assignments. They should expect two 12-15-page papers and two essay examinations at mid-term and final. This introductory course is intended for non-music majors; familiarity with modern musical notation is not expected.
(EC) MUSICOLOGY 346 History of Music / Mengozzi

(EC) MUSICOLOGY 408/508 Instrumental Music of the Renaissance / Mengozzi

(EC) MUSICOLOGY 420/520 Music of the Baroque / Stein

This course is designed as an overview of selected topics in music of the seventeenth and early eighteenth centuries (roughly 1570-1750), but it is not designed as a strict survey of Baroque music. Particular emphasis will be given to the invention and definition of musical genres, the relationship of music to text, and the place and function of music (secular and sacred, vocal and instrumental, for court, chamber, church, and theater) in early modern society. In addition to studying music by such composers as Monteverdi, Schütz, Lully, Corelli, Vivaldi, Handel, and J. S. Bach, we will also include a special unit on music from Spain and its Latin American colonies in the 17th and early 18th centuries. This course also introduces students to writings about music, musical sources, aesthetic theories of the period, and some issues of performing practice. Music will be considered as cultural and artistic expression in its historical framework.
(EC) MUSICOLOGY 477 Medieval Music / Borders

(EC) MUSICOLOGY 505.002/605.001 / HISTART 689.003 / RLL 500 Arts, Patrons, Courts in Early Modern Culture / Stein
This course is a seminar devoted to exploring the role of private patrons, institutional patronage, and the commercial market-place in the production of works of music and art. It is designed for graduate students interested in reading and writing about the patronage and production of music, the visual arts, architecture, and theater in the early modern period, as well as studying pieces of music and works of art. The course is open to scholars and performers. We will explore the role of individual patrons and institutional patronage, public and private, in early modern societies, through careful case-studies of patrons, producers, artists, and performers, male and female, in selected times and places. Our work seeks to better understand systems of production as well as the variability and complexity of relationships between patrons/producers and artists/composers/performers in Europe and Latin America in the period roughly1500-1750. Our first set of readings will include groundbreaking patronage studies from our several disciplines, as well as readings concerned with methodology, theories of patronage and production, the economics of the arts, and the politics of the arts in early modern society. Following this initial period of general readings, the course will be organized around particular times and places (along with relevant musical, theatrical, and artistic repertories), with readings from successful case studies. Students will be introduced to and have the chance to work with various kinds of primary sources---archival documents (inventories, notarial documents, household accounts, private letters, etc.), printed texts, theatrical manuscripts, musical scores, images, and so on. Our understanding will be enriched by several guest presentations by MEMS faculty on their own case studies. Our work will focus on Florence (and possibly other Northern Italian centers), Rome, Naples, Versailles and Paris, Madrid, Lima, and London, with possible study of other sites, depending on student interest and linguistic preparation.
(EC/LIT) PHILOSOPHY 389 17th and 18th Century Philosophy / Loeb
This survey examines the development of modern philosophy in Europe during the seventeenth and eighteenth centuries, a critical formative period in modern Western philosophy. Considerable attention is devoted to each of Descartes, Locke, Berkeley, Hume, and Kant. The focus is on epistemological and metaphysical issues; the figures' moral and political philosophies are not discussed. The course is planned with the needs of philosophy concentrators and academic minors in mind; however, the sole prerequisite is one introductory philosophy course. Topics to be covered include: skepticism about the existence of the material world, theories of perception and of the nature of material objects, the problem of induction, the nature and limits of a priori knowledge, innate knowledge, empiricist theories of meaning, analytic and synthetic truth, necessary and contingent truth, God, substance, causation, free will and determinism (time permitting), the self, the relationship between mind and body, and personal identity.

(EC/LIT) RCHUMS / MEMS 314 Shakespeare & Rome: The Figure of Rome in Shakespeare and 16th Century Painting / Sowers

In this course we will read a selection of Shakespeare’s roman plays, Titus Andronicus, Julius Caesar, Anthony and Cleopatra, and Cymbeline, in the light of their ancient sources, especially Ovid, Livy, Plutarch, Caesar and Augustine. We will ask what the figure of “Rome” means in the context of each play, and how that historical reference point is used to frame problems of contemporary import in Shakespeare’s own time. As comparison and contrast, we will also examine the reclamation of Rome by artists of the Renaissance and the Counter-reformation, especially Mantegna, Titian and Caravaggio, in order to make arguments concerning antiquity and memory; martyrdom and authority; and the status of the image. We will complete our study by inquiring how (and why) renaissance artists, historians, and antiquarians began to construct a pre-roman paganism. What sources did they use? Was there a political or cultural motive behind this construction?
(EC/LIT) RCHUMS 485.002 KING LEAR Variations: Shakespeare's

 Play on Stage and Screen / Walsh
An examination of Shakespeare’s great tragedy in performance, sampling scenes from various cinematic and video Lears (with Paul Scofield, Laurence Olivier, Ian Holm, Christopher Plummer, etc.) together with Grigor Kozintsev’s Russian-language Koroly Lir and Akira Kurasawa’s Ran. The minicourse will culminate in a behind-the-scenes look at the Performance Network’s “gender-bending” Lear conceived and played by Gillian Eaton (for a 24 April-1 June run).

 (EC/LIT) SCANDINAVIAN 442 Icelandic Saga /
About a dozen sagas, read in English translation: "family" sagas, those dealing with famous poets, the Norse discovery of America.
(EC/LIT) SPANISH 371 The Iberian Religious Text / Gil
Este curso ofrece a los estudiantes una introducción a la literatura peninsular durante el medioevo y el Renacimiento. Comenzaremos con las primeras expresiones de la literatura musulmana, judaica y cristiana, de forma que durante todas nuestras lecturas no perderemos de vista el complejo entramado cultural que se forjó en la Península ibérica durante siglos.

Los proto-nacionalismos ibéricos surgieron durante este período y por medio de nuestras lecturas profundizaremos en los conceptos de la nación, la lengua nacional y la identidad religiosa que siguen presentes en las culturas ibéricas de hoy. La presencia y participación en clase son obligatorias y forman parte de la nota final.

(EC/LIT/HIST) SPANISH 373 Jews, Muslims, and Christians in Medieval Iberia / Szpiech

An exploration of different facets (literary, religious, economic, social) of medieval Iberian society in the Middle Ages. Although we will begin our journey with historical background from antiquity through the arrival of Muslims in 711, we will focus primarily on the artistic and cultural productions of Jews, Muslims, and Christians from 900-1500. We will learn about the belief systems of the three religions, the intersection and overlapping of languages and cultures, and the basic paradigms for characterizing the multi-cultural and multi-religious society of medieval Iberia. Discussion will be in Spanish, and readings will be in Spanish when available, as well as other texts in English translation.
(EC/LIT) SPANISH 451: Conversion and Conversos in Late-Medieval Iberian Literature / Szpiech

This course will consider the pivotal role of religious conversion in the cultural production of Jews, Christians, and Muslims in late-medieval Iberia (1300-1500), with a focus on the fifteenth-century. We will read texts by and about conversion before the massive riots of 1391, in which many thousands of Jews were forced to convert to Christianity, and then we will trace the changes in attitude about conversion in the converse society of the fifteenth century with the emergence of the concept of crypto-Jews and limpieza de sangre. We will also consider the place of conversion to and from Islam, and explore the importance of hybrid languages (mozarabic, ladino, aljamiado) in preserving religious identity. Some texts we will read include selections from conversion narratives by Abner of Burgos, Pablo de Santa Maria, Anselm Turmeda, and others, texts in defense of converts by Alfonso de Cartagena and Alonso de Oropesa, historiographical poems by converts, and possibly cancionero poetry that uses religious identity as a metaphor in insults and praise. Discussion will be in Spanish, and readings will include a mixture of English and Spanish.
(EC/LIT) SPANISH 456 The Golden Age / Casa
(EC/AC/LIT) SPANISH 488 Women’s Virtue in Early Modern Culture / Gil
(AC/HS) WS 370 American Women to 1870 / Karlsen
This course is an introduction to the history of American women – as a group, as individuals, and as members of different classes, races, religions, and ethnic communities. Using "work" as an organizing concept, it focuses particularly on the significance of gender in determining women's experience from the colonial period to 1870.
(AC/HS) WS 375 Witchraft / Kivelson
This course uses a single historical event, the Salem Witchcraft outbreak of 1692, as the core of an exploration of the history and meaning of witchcraft belief and prosecution in Europe and America. It explores "what happened" during this highly dramatic episode in early American history, where Salem fits in the larger history of witchcraft, and why it continues to have such a powerful hold on the popular and scholarly imagination.

(NE/HS) WS 471/ AAPTIS 495 Gender and Sexuality in Early Modern Islam / Babayan
The course explores Muslim constructions of gender and sexuality in the pre-modern era (600-1700 CE). We will begin with theoretical works. How does gender constitute a ‘useful category’ to interpret cultures? How have scholars of the Islamic world studied women and gender? Through a survey of the sacred texts (Quran & Hadith) that came to define the female and the male sex in early and medieval Islam, we shall investigate the (re) casting of female icons (Eve, Zulaykha, ‘A’isha) through time. We shall trace the system of representations developed by Muslim men to express femininity and masculinity in medieval Islamicate literary texts (poetry, stories, advice literature, satire, political, and medical treatises). How do gendered symbols get translated from the domains of the sacred to those of literature, politics and law? How is the body engendered through Islam? How are sexuality, love and the erotic represented in these texts? What do these reveal about power, social hierarchies and their related mentalities? What social institutions and regulatory technologies are created to maintain such representations? Finally, gender participation in the political and cultural life of Ottoman and Safavi courts will be examined at a historical junction when they were attempting to restructure their empires from a semi-nomadic society (16th century) to an urbanized and ‘absolutist’ one (17th century). This will serve as a way of entering into the interplay between discourse and practice in early modern Islamicate societies.
