[image: image1.png]= I)

New Forms & Lit Bounds
English 317 - Fall 2004
(CRN13591 American Literature 1880-1940)
MWF 9:15

Prof. Kenneth Sherwood

Sherwood@iup.edu

Revolution of Language - Eugene Jolas

(1) An attitude which regards modern language as inadequate for the expression of the changing background of the world, and which posits the necessity of a radical revision of its communicative and symbolic functions.

(2) It regards both the individual creator and the collective folk speech as mediumistic instruments for bring about the change.

(3) It envisages creative language as a pre-rational process.

In Revolution of the Word, ed. Jerome Rothenberg (148-149)
Some of the most “edgy” books ever published were written by Americans between the two world wars. This course will give students the opportunity to explore the American Avant-Garde (1915-1945), by reading the work of a small group of innovative writers who sometimes playfully peer over the edges of literature and other times crash violently into its boundaries--conventions and habits having to do with form, genre, language, and subjects. Over the course of the semester, we will read, think, discuss, and write our ways towards the edges explored by such writers as Gertrude Stein, Mina Loy, Louis Zukofsky, and William Carlos Williams. Because so many modernist writers wanted to renew or even revolutionize the relationship between “word” and “world,” I will encourage students to extend the limits of their own writing practices in emulation of the innovative writers studied.
Texts (available at the HUB bookstore):

The Collected Poems of William Carlos Williams: 1909-1939, Vol. 1

Paterson, William Carlos Williams

The Lost Lunar Baedeker: Poems of Mina Loy

Gertrude Stein: Writings 1903-1932

“A” by Louis Zukofsky

Supplemental Reading and Audio

Accessed through course webpage and IUP electronic reserve.

 Assignments

1. Participation (3x10%): Reading, discussion, weekly "blog". I consider a semester-long dialogue the ideal class. Please read actively, using book margins or post-its to record your reactions. Then you will be able to contribute to discussion with comments and informed questions. You may use the blog as a reading log, to summarize a week's discussion, or to begin developing your own critical/creative responses to modern texts. Your blogs will be linked from the class webpage, so your peers can access them, and I will sometimes feed your posts into an ongoing discussion. Feel free to bring in posts from your blog and other relevant resources to share with the class.

2. Minor Writing Assignments (4x10%): Close reading 1-2pp. and three short experiments (e.g. annotation, imitation, mock translation, prose meditation, genre bender, manifesto, fictive interview). Consider these critical/creative exercises as modernist means for becoming intimate with the texts we read. Deadlines on the calendar indicate the last possible date for submitting an experiment. As I hope they will contribute to our ongoing discussion, please compose them in the midst of present reading and bring copies to class.

3. Major Essay (25%): Researched analysis of a small selection of texts from a single author; or, approved alternative project (proposal for students choosing this option is due Nov. 1st). I welcome students interested in exploring alternatives to standard academic prose to design alternative projects. The experiments and models in the "Anthology of Critical Forms" should help suggest new approaches to the genre of critical writing. The best projects will develop an innovative format that engages thoughtfully with work by one of the four studied authors, reflecting an appreciation of modernist practices.

4. Exam (5%)
	
	Dates
	
	

	1
	AUG 30

SEPT 1

 3
	Introduction
	{Modernism I*}
{A Modernist Poetry Sampler*}
" " " "

	2
	 6 Labor Day

 8

10
	Williams
	====={Modernism II*}=====

{A Modernist Poetry Sampler*}

Sour Grapes

	3
	13

15

17 Prof Conf
	[Choose poems]

[Prep. Close Rd]
	Spring and All

Descent of Winter

====="Author's Introduction [to The Wedge]"*;

Zukofsky, "The Work of WCW" *======

	4
	20

22

24
	[Close Rd Due]
	Close Readings: Student-Selected Shorts

" " " "

(sequence): Della Primavera 329-349

	5
	27

29

OCT 1
	Loy
	Poems 1914-1920: (Parturition, Virgin…, Effectual…, Human…, Lions'…, Aphorisms on Futurism, Feminist Manifesto)
Songs to Joannes, Auto-Facial; {Anth. of Crit. Forms}*
Poems 1919-1930: (Mexican…, Poe, Apology…, Brancusi's…, Lunar Baedeker, Crab Angel…, Gertrude Stein, Widow's…,

	6
	 4

 6

 8
	[Exper. #1 Due]

	Poems 1942-1949: (On Third…, Idiot Child…, Ephemerid, Photo…, Time-Bomb, Omen…,

Letters…, Hot Cross Bum, An Aged Woman Modern Poetry

	7
	11

13

15
	Stein

	From Autobiography of Alice B. Toklas (Chap 3, 5), From Three Lives:(Melanctha);

Portraits (Matisse, Picasso, Flirting at the Bon Marche, Cezanne, Life of Juan Gris, Virgil Thompson, Picasso If I told Him); Williams, "The Work of Gertrude Stein"*

A Movie; Idem the Same-Sherwood Anderson, Composition as Explanation

	18 Break

20

22
	
	====

Accents in Alsace, A Movie, An Instant Answer

Tender Buttons
	

	9
	25

27

29
	
	" "

Patriarchal Poetry

" "

	10
	NOV 1

 3

 5
	[Alt. Prop. Due]
	Lifting Belly

" "

Dramatic Readings: Four Saints in Three Acts

	 8

10

12
	Zukofsky
	"A" 1-6; "An Objective"*
"A" 7; "A Statement for Poetry"*
From "A"-8 (43-48, 103-105); "Found Objects"*
	

	12
	15

17

19
	
	"A"-9

"A"-11

From "A"-12 (126-147)

	
	22

24 Thanks.

26 Recess
	
	"A"-15, 16, 17

==== Bernstein, "Thought's Measure"*====

=========

	13
	29

DEC 1

 3
	
	From "A"-22 and 23 (508-512, 532—540, 560-63)

Dramatic Readings: Selections "A"-24

	14
	 6

 8

10
	[Exper. #3 Due]

Williams Reprise
	{Paterson Precursors*}, Paterson I-

Paterson II, III

Paterson IV, V

	
	13
	Conclusions
	

	
	Exam
	
	

[]=Assignments { }=Prof.'s assemblage *=Electronic Reserve Title=Criticism/Poetics

Electronic Reserve

Sherwood. Modernism I: Rothenberg, Jerome. "Counter Poetics" and "Chronology," Revolution of the Word: A New Gathering of Avant Garde Poetry: 1914-1945.. Boston: Exact Change, [1974]. xv-xxiii, Pound, Ezra. "Vortex.Pound" 80-81; Jolas, Eugene"Proclamation" 150; "William Carlos Williams" 109-110; "Mina Loy" 57; "Gertrude Stein" 89-90; "Louis Zukofsky," 239-240.)
Sherwood. A Modernist Poetry Sampler: Loy: Film-face 125, Moreover, the Moon 146; Stein: Susie Asado 362, Precisosilla 386, Yet Dish 363-72; Zukofsky: Ferry 27, Crickets 55, To My Wash Stand 59-60, When the Crickets 88, The Lines 97, Peri Poeitikes 216-217 All: The Collected Short Poems; Williams: A Love Song: First Version 53 / 107; Last Words (first version) 253 / 464; Flowers by the Sea 352 / 378; The Locust Tree in Flower 366 / 379; Young Woman at a Window 373/373
Modernism II: Baym, et al. "American Literature Between the Wars," Norton Anthology of American Literature. 1071-1086.*; Lawall, et al. "Masterpieces of the Twentieth Century: Varieties of Modernism," Norton Anthology of World Masterpieces. 1337-48.*; Giorcelli, Cristina. "Foreword," The Idea and the Thing in Modernist American Poetry.Cristina Giorcelli, ed. Palermo: Ila Palma, 2001. 5-10.*; Bernstein, "The Academy in Peril"* CD 244-51

Williams, "Author's Introduction [to The Wedge]" Collected Poems, vol. II. 53-55*

Zukofsky, "The Work of William Carlos Williams" from "American Poetry 1920-1930," Prepositions: The Collected Critical Essays of Louis Zukofsky. [Expanded Edition] Berkeley: U California P, 1981. 148-151.*
Sherwood. Anthology of Critical Forms: Section "Reading Stein" from Language Book. Bruce Andrews and Charles Bernstein, eds. Carbondale: Southern Illinois U P, 1984. 195-207.*; Silliman, "For Language" LB 16*; Grenier, "Hedge-Crickets Sing" LB 19-20*; Benedetti, "The Poem Beginning What Is" LB 106.*; Section "Louis Zukofsky" from LB 290-295.*; Gizzi, "Correspondences of the Book" A Poetics of Criticism. Juliana Spahr, et al, eds. Buffalo: Leave Books, 1994. 179-86*; Spahr, from "A,B, C: Reading Against" APC 287-92*; DuPlessis, "Pater-Daughter: Male Modernists and Female Readers," The Pink Guitar: Writing as Feminist Practice. NY: Routledge, 1990. 41-67.
Williams, "The Work of Gertrude Stein" Selected Essays 113-120*

Zukofsky, "An Objective," "A Statement for Poetry," "Found Objects" Prep.12-23, 168*

Bernstein, "Thought's Measure; 1. Writing (as) (and) Thinking," Content's Dream: Essays 1975-1984. Los Angeles: Sun and Moon, 1986. 61-72.*

Sherwood. Paterson Precursors: Paterson 263; Paterson Episode #17 – 439; Paterson The Falls CPv.II.57;

� The Young Housewife 57, Pastoral 70, Tract 72, Dawn 85, Good Night 85, Danse Russe 86, Portrait 87, Spring Strains 97, To a Solitary Disciple 104, Portrait of a Lady 129, My Luv 240, Hermaphrodidic Telephones 251, The Attic Which is Desire 325, Botticellian Trees 348, Readie Pome 356, To a Poor Old Woman 383, Proletarian Portrait 384, The Poor 452, Between Walls 453

