ENGLISH 244A
READING DRAMA
WINTER 2013
[image: image1.jpg]o)

N 4
I N

Mondays & Wednesdays
10:30-12:20

Denny 211
Stevi Costa

Office: Padelford B5B

Office Hours: Wednesdays 1- 3
(and by appointment)

scosta@uw.edu

 (Coney Island Circus SideShow Banner by Marie Roberts, 2005)

PERFORMING FREAKISHNESS: READING THE EXTRAORDINARY BODY ONSTAGE
“I would prefer it where no one stared at me.” –Merrick, The Elephant Man
John Merrick, better known as The Elephant Man, spent most of his adult life on display as a “freak” attraction throughout Europe in the late 19th century. During the same time period, Chang & Eng Bunker, General Tom Thumb, and Zip the What-Is-It? were working on the American side show circuit, making a profit (and usually enabling others to profit from) the performance of their bodily differences. The freak show as a performance genre coalesces a number of complex relationships between the self and the other, the normal and the freakish, the abled and disabled (among other things). But for however problematic it may be, the heyday of the side show remains one of the few periods in American popular culture where “othered” bodies were widely represented on public stages.
This course seeks to investigate the representation of disability and bodily otherness in dramatic literature. We will read a variety of plays featuring characters with disabilities, ranging from Shakespeare’s Richard III to more contemporary works such as Suzan-Lori Parks’s Venus. In addition to plays, we will also study the genre of side show “freak” performance in the late 19th century and contemporary iterations of side show performances, such as performance art cabarets by Mat Fraser and Julie Atlas Muz or the Jim Rose Circus. In close reading these texts and performances, we will consider the following questions: How do we narrate disability? How we articulate otherness in a script? How, too, does staging construct and model reactions to and interactions with disabled bodies? How have historical representations of disability changed and how are these changes reflected in dramatic literature?
This course will emphasize the close reading of, and critical thinking about, dramatic literature, as well as the development of complex and well-supported written arguments. This course satisfies the “W” requirement, which means that students can expect to produce 10-15 pages of writing on the above texts over the course of the quarter.
REQUIRED TEXTS
Richard III, William Shakespeare (ISBN: 978-0451526953)
The Octoroon, Dion Boucicault (ISBN: 978-1162703619)
The Glass Menagerie, Tennessee Williams (ISBN: 978-0811214049)
Cat on a Hot Tin Roof, Tennessee Williams (ISBN: 978-0811216012)
The Miracle Worker, William Gibson (ISBN: 978-0573612381)
Signs of Life, Joan Shankar (ISBN: 978-0819563231)
The Elephant Man, Bernard Pomerance (ISBN: 978-0802130419)
Children of a Lesser God, Mark Medoff (ISBN: 978-0822202035)
Venus, Suzan-Lori Parks (ISBN: 978-0822215677)
Electronic Coursepack, available on the course website (containing all other materials in the schedule of readings not listed above)
GRADING BREAKDOWN AND DUE DATES

Midterm Paper of 4-5 pages

30%

DUE: February 4
Final Paper of 5-7 pages
 40%

DUE: March 13
Homework and Participation:

30%

Participation is determined by your ability to keep up with the readings, attention and engagement in the class, speaking and listening in discussion, reading quizzes, and one short (5-10 minute) presentation during the quarter.
COURSE POLICIES

LATE WORK__

All assignments are due on the date specified by the deadline set on the Catalyst Dropbox. Any late work will be marked down .10 from the final grade for each day that it is late. (So, if you write a 3.7 paper, but you turned it in 2 days late, you can only earn a 3.5 on that paper.) The best way to avoid this penalty is to submit your work on time. That said, if you feel you will have trouble meeting deadlines for any reason, please email me and we will discuss your options. I’m always more lenient about deadline issues if I know about them in advance.

SUBMISSION GUIDELINES

Minimum and maximum length guidelines need to be respected, so please do not write too much, and definitely don’t write too little. (This means that when I ask you for a 4 page minimum, I’d like to see your text go all the way to the bottom of the 4th page.) I will return for resubmission papers that are much too short, and they will be considered late and incur the above stated penalty when resubmitted. All assignments should be typed according to MLA (Modern Language Association) guidelines. This includes (but is not limited to):

· 12 pt. Times New Roman font

· Standard margins (1” – this setting is called “Normal” in Microsoft Word)
· Double-spaced

· Last name and page numbers in the header of every page (except page 1)
· MLA style citation/Works Cited page

If you feel unsure about what any of this means, or if you have any other concerns, consult the online style guide at the Purdue OWL website (http://owl.english.purdue.edu/) and/or come talk to me.

ACCOMMODATIONS

If you need accommodation of any sort, please let me know so that I can work with the UW Disability Resources for Students (DRS) to provide what you require. This syllabus is available in large print, as are other class materials. More information about accommodation may be found at http://www.washington.edu/students/drs/.

WRITING RESOURCES

There are two particularly fantastic writing resources for you here on campus at UW. Both are free of charge, and I would very strongly encourage you to take advantage of these resources. The Odegaard Writing and Research Center allows you to schedule 45-minute tutoring sessions in which to talk about your writing or specific writing assignments for any class. You may book these on-line at: http://depts.washington.edu/owrc/ (and I would suggest booking early, as they tend to fill up quickly!) The CLUE Writing Center is located in Mary Gates Hall, and offers late-night drop-in tutoring. You can get all the details here: http://depts.washington.edu/clue/dropintutor_writing.php

PLAGIARISM

Plagiarism, or academic dishonesty, is presenting someone else's ideas or writing as your own. In your writing for this class, you are encouraged to refer to other people's thoughts and writing--as long as you cite them. As a matter of policy, any student found to have plagiarized any piece of writing in this class will be immediately reported to the College of Arts and Sciences for review.
STUDENT RESPONSIBILITIES

Please come to class prepared to participate in the activities for the day. This means: having read the materials and being ready to discuss them, asking questions, listening attentively to your peers when they speak, taking notes, and following along in your texts.
Class/Group Discussions: The more you engage in this academic community, the more you will learn. As with class attendance, it is important for you to participate in class and/or group discussions as thoroughly as possible; we want our time to be productive. That said, I’d like our classroom space to feel safe and comfortable for everyone to have their voice heard. If speaking up is hard for you, try to participate by asking questions of your classmates or pointing out passages in the text that support others’ ideas. Conversely, if you feel very comfortable talking, try to step back and give others the space to explore. As an additional note, this course will also broach topics that are not often discussed, and may be touchy or difficult for some students. Be respectful of your peers in this regard.
Technology: My classroom welcomes the use of assistive technologies to aide student learning. If you prefer to use a Kindle or other e-reader for your texts, go for it. If a PDF on a laptop works for you, great. If you take notes better by typing than writing manually, fantastic. Just be aware that you are only to use your assistive technologies for the purposes of accessing texts and note taking – no Facebook, no email, no general Internet surfing during class, please. Likewise, you are expected to put your cell phone away and set it to “silent.” And don’t text during class.
Missed Classes: You are responsible for all information announced in class. If you miss a class, you need to find out what you’ve missed either by asking a classmate or emailing me.

Cancellations: In the unlikely event that I would ever have to cancel a class, I would let you know as soon as possible by e-mail, generally by 7:00am the day of class.
SCHEDULE OF READINGS
Monday, January 7: Richard III

Wednesday, January 9: Richard III
Sandahl & Auslander. “Disability Studies and Performance Studies: A Brief Genealogy” in Bodies in Commotion: Disability & Performance (eds. Carrie Sandahl & Philip Auslander)
Grosz, Elizabeth. “Intolerable Ambiguity: Freaks as/at the Limit” in Freakery: Cultural Spectacles of the Extraordinary Body (ed. Rosemarie Garland Thomson)
Monday, January 14: Sideshow Histories
Bogdan, Robert. “From Tavern to Madison Square Garden: A Chronicle of the Freak Show in America” in Freak Show: Presenting Human Oddities for Amusement and Profit
Bogdan, Robert. “Exotic and Aggrandized: Modes of Presenting Freaks” in Freak Show: Presenting Human Oddities for Amusement and Profit
DUE: Close Reading Assignment
Wednesday, January 16: Sideshow Histories
Gerber, David. “The ‘Careers’ of People Exhibited in Freak Shows: The Problem of Volition and Valorization” in Freakery: Cultural Spectacles of the Extraordinary Body (ed. Rosemarie Garland Thomson)
Adams, Rachel. “Freaks of Culture: Institutions, Publics, and the Subjects of Ethnographic Knowledge” in Sideshow U.S.A.
Monday, January 21: No Class (MLK Day)

DUE: Argument Assignment

Wednesday, January 23: The Octoroon
Stupp, Jason. “Slavery and the Theatre of History: Ritual Performance on the Auction Block” (pages 63-70 only)

Monday, January 28: Porgy & Bess
Fahy, Thomas. “’Helpless Meanness’: Constructing the Black Body as Freakish Spectacle” in Freak Shows and the Modern American Imagination
Wednesday, January 30: The Glass Menagerie
Monday, February 4: Cat on a Hot Tin Roof
Thomson, Rosemarie Garland. “Disability, Identity, and Representation” in Extraordinary Bodies
DUE: Midterm Paper

Wednesday, February 6: The Miracle Worker
Monday, February 11: Signs of Life
Wolf, Stacy. “Disability’s Invisibility in Joan Schenkar’s Signs of Life and Heather McDonald’s An Almost Holy Picture” in Bodies in Commotion: Disability & Performance (eds. Carrie Sandahl & Philip Auslander)

Wednesday, February 13: The Elephant Man
Monday, February 18: No Class (President’s Day)

Wednesday, February 20: Catch-Up Day
Monday, February 25: Children of a Lesser God

Wednesday, February 27: Children of a Lesser God
Monday, March 4: Venus

Wednesday, March 6: Venus
Monday, March 11: Seal-Boy Freak
Wednesday, March 13: Seal-Boy Freak
Adams, Rachel. “Live from New York” in Sideshow U.S.A.

DUE: Final Paper
