[image: image1.wmf][image: image2.wmf]

Reading & Writing the Romance Novel

Sabbatical Proposal

An opportunity to connect students to literature and composition

IT is a truth universally acknowledged, that a single man in possession of a good fortune must be in want of a wife.

Pride & Prejudice, Jane Austen

Scope

The focus of this sabbatical project is to research the historical evolution of the popular romance novel, examining the romance novel's place in the romantic tradition as well as investigating representations of cultural ideals, psychological trends, women's issues, and writing conventions in modern romance novels.

The investigation will lead to the creation of a "Reading & Writing the Romance Novel" class. This course will be submitted as transferable and will meet general education and critical thinking objectives.

In addition to writing the curriculum outline, both a teacher's and student handbook will be created to supply the course with appropriate materials for instruction and study. The handbooks will include information on the evolution of the romance novel, elements of modern romance stories, the relationship between women's roles in society and in the novel, and writing strategies for romance novelists. They will also include activities to stimulate thought, conversation, and writing as well as a list of texts selected to illustrate significant points of discussion and changes in the genre.

Additionally, the research will be used to create and submit an article to the Modern Language Association.

Purpose

Ah romance…. Our hearts open, eagerly awaiting those precious words. With pen and ink, how clearly our dreams are painted.

Romantic stories have sprung from every generation and culture, capturing our hearts and imaginations. Modern day romance novels are no less popular or powerful. In North America, 55% of all popular paperback fiction are romances while science fiction/fantasy only comprises 7% and mystery/ suspense 28%. [Romance Writers of America - WWW.rwanational.com] A study conducted by BBC Research reported that in 1999, 41.4 million people had read a romance novel in the past year. That is an enormous population of readers.

What do these statistics mean? They illustrate that there is something very intriguing and powerful about popular romance novels. As 99% of the writers and 91% of the readers are female, it seems clear that romance novels speak to women and their issues. "Romance books are the only books you can read where the woman always wins, and that's very powerful to women," says Susan Elizabeth Phillips, bestselling author of 13 books, … "Women are not victimized in them." [Todd Leopold - WWW.CNN.com Books Editor] Romance novels show women making choices, setting goals, and successfully accomplishing them. Female heroines take center stage, move plot and dialogue, and are strong survivors rather than pathetic dependents.

Romance novels attract women. By using this popular medium, we will not only reach women and instruct them as readers and writers, but also through them, we will come into contact with the next generation. If we can generate interest in women to read and write, we not only serve them as a population, but also others they come into contact with.

Although the romance novel genre has been trivialized and stereotyped as trash books about heaving bosoms and brawny chests, popular romance novels have connections to a great history of romance stories. These stories begin with the Garden of Eden, ride through medieval times of Arthurian chivalry, walk the boards in Shakespearean plays, and re-write themselves in Jane Austen novels.

Popular romance novels are an evolution of cultural ideals, gender issues, and writing conventions. They illustrate how the culture has changed from a belief system of marriage for property, prestige and wealth to a system of marriage for love. They show how a woman's place in society has changed over time in her roles as daughter, wife, and mother. Additionally, the writing conventions of novels have changed distinctly as the market has moved from a patron system to the modern publishing world.

Although these novels have a huge readership and stem from a long tradition, there are currently no definitive works on the historical development of the romance novel. There are no textbooks that explain the elements of romance that have perhaps changed over time, yet together make-up that which we call the romance novel.

There are some anthologies that focus on female fiction writers, such as Paula Backschneider's Popular Fiction by women 1660-1730, and there are texts on the appeal of romance, such as Jayne Ann Krentz's Dangerous Men & Adventurous Women. Additionally, there are many guidebooks that explain the mechanics of writing a romance novel, such as Rita Estrada's You Can Write a Romance, Valerie Parv's The Art of Romance Writing, and Daphne Claire's Writing Romantic Fiction.

However, none of these texts address the place of popular romance novels within the romantic tradition, illustrate the connections between cultural ideals of love and marriage in romance novels and society, nor explain the importance of such texts to women.

Objectives & Timeline

Jan
Attend the SDSU Writer's Conference to obtain information about the writing of popular romance novels. The conference has many workshops and seminars about the elements of popular romance, publishing, publishers, and writing techniques.

Jan-Mar
Research the MLA Database for articles and the SDSU and UCSD libraries for articles and texts about romance novels, authors, and writing. Additionally, a historical search on women's fiction will also be completed to develop a sense when the modern romance first emerged and how it varies from other genres. Women's studies and genre studies criticisms will also be included to determine the effect of this genre on women writers and readers. Time will be spent finding materials, reviewing them for their value to this endeavor, and organizing the information gathered.

Mar
Coalesce information gathered and write curriculum outline for a Reading and Writing the Romance Novel course. The outline will include critical thinking skills and meet the requirements for general education and transfer.

Apr
Create both teachers' and students' guidebooks and materials for the new course. These guidebooks will provide information about the evolution of romance novels and their place within the romantic tradition. They will show how romance novels illustrate the way in which cultural ideals of love and marriage have changed through time. Most importantly, they will explain the importance of such texts to women as authors and readers.

May
Write and submit an article to the Modern Language Association. The article will be a scholarly endeavor to show the evolution of the modern romance novel and its historical significance. It will also focus on how this genre is particularly valuable to women authors and readers through its reflections of cultural norms and breaking of those norms.

Value

· To Students: Academic Excellence - Increase their interest in reading and writing by creating an academically rigorous class that utilizes a popular genre to increase English skills and knowledge of literature. Diversity & Social Harmony -Support women through the study of their issues.

· To Instructor: Academic Excellence - Improve my teaching skills through increasing my knowledge about my field of literature and gaining training in the area of novel writing through the attendance of the writer's conference. Increase my standing within the field through the publication of a literary article.

· To Department: Academic Excellence & Growth - Create a new academically rigorous course that will attract and retain students. Our current literature program offers few sections of literature. The new course will help the growth of the program and bring more diverse students to campus through the use of a popular medium.

· To District: Academic Excellence, Growth, Diversity & Social Harmony - The creation of an excellent literature class that may be offered on both campuses. An increase in students enrolled in literature through utilizing a popular medium [i.e. the romance novel]. Promoting diversity by bringing students to campus who perhaps wouldn't come otherwise and by focusing on women's issues.

� EMBED MS_ClipArt_Gallery ���

.�.�.�.�.�..�.�.�.

..........

� It is important to note that popular romance novels are not of the same genre as the Romantic Movement in art and letters. The Romantic Movement in writing often centered on a noble male figure who succumbs to his passions whereas in romance novels, the heroine is the center of the story and the plot ends with her success.

6
5

_1062310122

