INFORMATION FOR COURSE DESCRIPTION BOOKLET

INSTRUCTOR’S NAME: Julia Schleck
COURSE NUMBER:
 Engl 4/830A

SECTION NUMBERS: 001

TIMES & DAYS: Thursdays, 6:00-8:50pm
TITLE: Shakespeare: “Beyond the Bawdy: Sex, Gender, and Cross-Dressing in the Works of the Bard”
AIM:

This class will explore the transgressive sexual and gender identities featured in many of Shakespeare’s major works, focusing particularly on the two comedies Twelfth Night and As You Like It, the romance Cymbeline, and Shakespeare’s poem The Rape of Lucrece. Drawing on a variety of scholarly articles and methodologies, we will consider the queering of traditional sex and gender roles in the early modern period, as well as their attempted recuperation into normative social structures at the end of plays. We will discuss the topics of cross-dressing, both on the early modern stage and within the world of the plays, the Renaissance understanding of sexual anatomy, homosexual and homoerotic relationships in the period and other issues surrounding the enacting of sexual and gender roles in the early modern world and stage.

TEACHING METHOD:
A mix of lecture/ discussion, small group work, informal student presentations.

REQUIREMENTS:
Extensive and careful reading of both primary and secondary literature, Blackboard posting, close reading exercises, and one major paper to be prepared in stages across the course of the semester.
TENTATIVE READING LIST:
The Rape of Lucrece
Twelfth Night

As You Like It

Cymbeline

A variety of scholarly articles associated with these pieces
