Mohammad Al-Hussini Mansour

Mohammad Al-Hussini Mansour (Curriculum Vitae 2011)

	[image: image1.jpg]0

_ln %

@4 ln_

Vi g UNIV E"‘e’

 Banha University

 Faculty of Arts
 Department of English

 Banha, Kalubia, Egypt
	[image: image2.png]

محمد بدر الدين الحسينى حسن منصور
MOHAMMAD BADR ALDEEN AL-HUSSINI HASSAN MANSOUR, Ph.D.
Associate Professor of English

Academic Advisor of Graduate Studies

Department of English, Faculty of Arts, Banha University
PERSONAL DETAILS

	Home Address:
	17 (A) Salah Eddin St. Apt. # 1

	Office Address:

Nationality:

Religion:

Birth Date:

Birth Place:

Marital Status:
	Banha, Kalubia, Egypt

Faculty of Arts, 7 Farid Nada St.

Banha El-Gadeda, Banha, Kalubia, Egypt
Egyptian

Muslim
00/00/0000
Banha, Kalubia, Egypt
Married

	Email:

Work Phone:

Fax:

Mobile Phone:
	mabuarab2003@yahoo.com
mabuarab2003@gmail.com
mohamed.hassan@fart.bu.edu.eg
(002) 013-322-5492

(002) 013-322-4718

(002) 0000-000-0000
(002) 0000-000-0000
(002) 0000-000-0000

	Home Phones:
	(002) 0000-000-00000
(002) 0000-000-00000

PROFILE
● An Associate Professor of English and American literature in the English department at the Faculty of Arts, Banha University, who is able to teach different genres of English and American literature such as drama, fiction, poetry, literary criticism, and comparative literature.

ACHIEVEMENTS
● In 1996, I was selected as the best Egyptian student in the United States and had a meeting with the Egyptian president in Alexandria in August of the same year.

● In 1997, my paper "James Joyce and Myth" was selected as the best literary paper in the annual literary competition at the University of Nevada, Reno (USA).

● In 1998, I was given an honorary certificate from the English department at the University of Nevada, Reno, which commends my Ph.D. Comprehensive Exams. In it, Professor Stacy Burton wrote, "It would be no overstatement to say that his written exams set a new standard of excellence in our program."

● Since 2001 to the present, I have succeeded in directing the students—in the different faculties at Banha University (Faculty of Arts / Faculty of Education / Faculty of Specific Education)—towards deeper, higher, and broader horizons of the world of literature, and widening their imaginative scope by showing them how to approach, read, feel, taste, understand, evaluate, interpret, and criticize a work of art.

● Since 2001 to the present, I have been the only lecturer in Banha University who teaches all the classes of poetry and American literature. I have also succeeded in teaching drama, fiction, and comparative literature.

● Since 2005 to the present, I have been the only lecturer in Banha University who teaches all the classes of literary criticism.

● Up till now, I have published 19 books: seven in poetry, four in literary criticism, five in drama, one in American literature, and one in comparative literature. They all have local as well as international serial numbers except for one book which has only a local deposition number.

● Until now, I have published thirteen scholarly papers: nine in poetry, three in fiction, and one in drama.
● Since 2001 to the present, I have supervised fifteen MA and PhD Students. Ten of them—six MA and four PhD students—successfully defended their theses and dissertations, while the remaining students are still working on their topics.
● I designed a syllabus description for the courses I most teach at Banha University, which was approved by the sector committee of the supreme council of Egyptian universities in 2006. These courses are: literary criticism, poetry, and American Literature.

SPECIAL SKILLS
● Enthusiastic, energetic, co-operative, social, and able to work as a part of a team.

● Able to teach different genres of English and American literature such as poetry, drama, fiction, literary criticism, and comparative literature.

● Proficient user of MS Windows and MS Word.

● Proficient user of Audio/Visual equipments.
Teaching Strategy
● I believe that a successful class discussion, by and large, involves planning on the part of the instructor and preparation on the part of the students. So, I always communicate this commitment to the students on the first day of class by clearly articulating course expectations.
● My strategy in communicating information to the students relies on the traditional lecture and the seminar discussion, where I always begin with the lecture approach because it provides me with a way to communicate a large amount of information to my listeners, and maximizes my ability's control on the students. However, when I realize that this method of lecturing begins to minimize the feedback from the students and disengages them from the learning process by causing information to be quickly forgotten, I begin to follow other techniques such as focusing my topic, preparing an outline that includes 5-9 major points I want to cover in one lecture, organizing my points for clarity, selecting appropriate examples or illustrations, presenting more than one side of an issue and being sensitive to other perspectives, repeating points when necessary, and finally being aware of my audience by noticing their feedback.

● Therefore, I adopt various ways to stimulate discussion. For example, I sometimes begin a lesson with a whole group discussion to refresh students' memories about the assigned reading(s), and at other times, I find it helpful to have students list critical points or emerging issues, or generate a set of questions stemming from the assigned reading(s). Moreover, I usually integrate technology into a course curriculum, when appropriate, to enhance and extend the learning experience for me and my students. Besides, I always encourage my students to electronically email me with their concerns if they feel shy to express them openly in the class.

● Last but not least, the adopted strategy relies on the whole atmosphere and the instructor should be flexible to choose the right strategy for the students.

TEACHING EXPERIENCE

▼2011: Associate Professor of English and American literature in the English department at the Faculty of Arts, Banha University.

▼2001—2010: Assistant Professor of English and American literature in the English department at the Faculty of Arts, Banha University.

▼1994—2001: Teaching assistant in the English Department at the University of Nevada, Reno (USA).

▼1990—1993: A Demonstrator in the English department at the Faculty of Arts, Banha University.

▼1988—1990: Teaching assistant in the English department at the Faculty of Arts, Banha University.

▼1986—1988: Translator in the Egyptian Army.

EDUCATION
2001: Ph.D. in English Literature at the University of Nevada, Reno (USA)

Dissertation, "A Courier After Identity: A Critical Study of the Poetry of Thom Gunn" (poetry)

Director: Stacy Burton

Committee: Susan Baker

Mark Waldo

John Pettey

Dennis Dworkin

Qualifying exams dealt with twentieth-century British and American literature, poetry from 1790 to the present, the Movement in English poetry of the 1950s, and the work of the Anglo-American poet Thom Gunn.

1995: M.A. in English Literature at the University of Nevada, Reno (USA)

Thesis, "The Symbolic Elements in the Poetry of Emily Dickinson: A Study of the Formative Period" (poetry)

Director: Robert Harvey

Committee: William Wilborn

John Pettey

Qualifying exams dealt with contemporary fiction, literary criticism, Greek and Roman mythology, and Romantic poetry.
1990: M.A. Preliminary year at Zagazig University (Egypt)

Graduation Paper, "The Mythic Elements in two of Arthur Miller's Plays: Death of a Salesman and the Crucible" (drama)

Advisor: Badr Khalil

1986: B.A. in English Literature at Banha University (Egypt)
Major: English and American Literature

Specialty: Poetry (English, American, and World-wide)
SELECTION OF COURSES TAKEN

General Certified Courses

Training Course in the Skills of Thinking (April 2005)

Training Course in the Decencies and Ethics of the Profession (June 2005)

Training Course in Strategy of Planning a Syllabus (May 2006)

Training Courses in IT (July & August 2006)

Training Course in Methods of Writing Research (August 2006)

Academic Courses at University of Nevada, Reno (USA)

Romantic Movement with Prof. Mark Waldo

Twentieth-century British American Poetry with Prof. Robert Harvey

Problems in Themes and Ideas in Literature with Prof. Hussain Haddawy

Shakespeare with Prof. Robert Harvey

Special Topics in Contemporary British Poetry with Prof. Robert Harvey

Special Topics in Contemporary Criticism with Prof. Robert Harvey

Topics in Literature with Prof. Scott Slovic

Problems in Themes and Ideas in Environmental Literature with Prof. Scott Slovic

Problems in Twentieth-century British Literature with Prof. Stacy Burton

American Novel I with Prof. Ann Howard

Problems in Later American Literature with Prof. Scott Slovic

Special Topics in T. S. Eliot, Faulkner & James Joyce with Prof. Hussain Haddawy

RESEARCH INTERESTS

▼Poetry from the Anglo-Saxon to the present

▼Modern British and American Fiction

▼Classical, Elizabethan, Shakespearean, Neo-Classical, and Modern Drama

▼Comparative Literature
▼Literary Criticism

▼Environmental Literature
THESES & DISSERTATIONS SUPERVISION

	Title
	MA/
PhD
	Year Completed/
In Progress

	1) Abdel-Hakam, Wael Mohamed. The Absurd in Samuel Beckett's Waiting for Godot & Endgame & Tom Stoppard's Jumpers & Rosencrantz & Guildenstern Are Dead. (Drama)
	M. A.
	(2006)

	2) Zayed, Enas Kamal. The Sense of Revolt in Toni Morrison's Novels. (Fiction)
	M. A.
	(2007)

	3) Hussein, Amal Ragaa Bassyouni. The Structure of the Narrative Poetry of Dylan Thomas. (Poetry)
	M. A.
	(2007)

	4) Moawad, Nermeen Refaat. The Influence of the Holocaust on the Conflict of Identity of the Jewish Characters in Three Selected Plays by Arthur Miller. (Drama)
	M. A.
	(2010)

	5) Shahein, Shaimaa Abd-Al Fattah. A Courier after Identity: The Impact of Personal Experience and Buddhism on the Composition of the Environmental Poetry of Gary Sherman Snyder. (Poetry)
	M. A.
	(2011)

	6) Radwan, Salwa. The Portrait of the American Businessman in Three Selected Plays by David Mamet. (Drama)
	M. A.
	In progress

	7) El-Bakly, Taghreed Gamal Mabrouk. Revenge in "Doa'a Al-karawan" by Taha Hussein and "Eye for an Eye" by Erika Holzer: A comparative Study. (Novel)
	M. A.
	(2011)

	8) Abd El–Salam, Shereen Mohamed Ebrahim. The Ironic Mismatch between the ideal and the real In Philip Larkin's poetry. (Poetry)
	M. A.
	In progress

	9) Mahmoud, Mohammad Helmy. The Development of Seamus Heaney's Political Thought: From Narrow Nationalism to Wider Human Concerns. (Poetry)
	Ph.D.
	(2005)

	10) Ibrahim, Azzah. The Brechtian Elements in John Arden's and Edward Bond's Plays. (Drama)
	Ph.D.
	(2011)

	11) Abdel-Hakam, Wael Mohamed. The Sense of Loss in David Rabe's Major Plays. (Drama)
	Ph.D.
	(2011)

	12) Gad, Mona. The Fallen World in Shirley Jackson's Gothic Horror. (Gothic Fiction)
	Ph.D.
	(2011)

	13) Abdel-Samih, Eman. Jacques Lacan: The Psychoanalyst as Textual Analyst. (Literary Criticism)
	Ph.D.
	In progress

	14) Abdel-Aal, Dalia Bakr. Stephen Greenblatt and Alan Sinfield: A Contrastive Study of New Historicism and Cultural Materialism. (Literary Criticism)
	Ph.D.
	In progress

	15) Fadl, Lamees Assayed. The Authorial Voice in Elizabeth Barrett Browning's Aurora Leigh: A Critical Study. (Poetry)
	Ph.D.
	In progress

ACADEMIC TEACHING

Courses at Undergraduate Level (F of Arts, F of Education, F of Specific Education, Higher Institute of Specific Studies, AlAlsun Higher Institute, Open Education)
Introduction to Poetry for First Grade Students
Renaissance and Metaphysical Poetry for Second Grade Students
Neo-Classical and Romantic Poetry for Third Grade Students
Victorian and Modern Poetry for Fourth Grade Students

Classical Criticism for Second Grade Students
Neo-Classical and Romantic Criticism for Third Grade Students

Victorian and Modern Criticism for Fourth Grade Students
Nineteenth Century American Literature for Third Grade Students

Twentieth Century American Literature for Fourth Grade Students

Comparative Literature for Second Grade Students
Comparative Literature for Third Grade Students

Introduction to Drama for First Grade Students

Elizabethan and Restoration Drama for Second Grade Students
Neo-Classical Drama for Third Grade Students

Victorian and Modern Drama for Fourth Grade Students
Theories of Translation for Open Education Students, Faculty of Arts, Banha University

Cultural Issues for Open Education Students, Faculty of Arts, Banha University
Business English for First and Fourth Grade Students, Faculty of Commerce, Banha University (2003-2011)

Business and Scientific English for First and Third Grade Students, Al-Alsun Higher Institute (2011)
Courses at Postgraduate Level

English as a Foreign Language (EFL) for MA/Ph.D. Students, Faculty of Educational Sports (2001-2004)
English as a Foreign Language (EFL) for MA Students, Faculty of Agriculture (2007)

EFL for MA/Ph.D. Students, Faculty of Specific Education (2007-2011)

EFL for Arabic Dept. MA Students, Faculty of Arts (2009-2011)

Poetry for MA English Literature Students, Faculty of Arts (2008-2011)

Literary Criticism for MA English Literature Students, Faculty of Arts (2009-2011)
English Courses
Teaching of English as a Foreign Language (TOEFL) for MA/Ph.D. Students, Center of Humanities, Faculty of Arts (2004-2011)
Teaching Business and Scientific English, Center of Humanities, Faculty of Arts (2004-2011)

CONFERENCES

Conference Presentations

1. The first International Conference held at Helwan University on "The Interaction between Languages: LSP, Culture and Literature," November 23–25, 2004.

2. The First International Conference of Minia University on "Cultural Dialogue: Communication Channels Among Nations," held at Suzan Mubarak Cultural Center for Arts & Fine Arts, November 3-5, 2008.
Conferences Attendance
1. The Seventh International Symposium on Comparative Literature, on "Tans/Inter Cultural Communication," organized by the Department of English Language and Literature, Faculty of Arts, Cairo University, December 17–19, 2002.

2. The Conference at Faculty of Al-Alsun, Ain Shams University, on "Translation and Cultural Diversity," April 1–3, 2005.

3. The Eighth International Symposium on Comparative Literature, on "Power and The Role of The Intellectual," organized by the Department of English Language and Literature, Faculty of Arts, Cairo University, December 22–24, 2005.

4. The International Conference at the Faculty of Al-Alsun, Ain Shams University, on "Language and Literature and the Challenges of New Century," April 14–16, 2007.

5. The Fourth International Conference at the Faculty of Al-Alsun, Minia University, on "Preserving Linguistic and Cultural Identity in the Age of Globalization," April 23–25, 2007.

6. The Ninth International Symposium on Comparative Literature, on "Egypt at Crossroads: Literary and Linguistic Studies," organized by the Department of English Language and Literature, Faculty of Arts, Cairo University, November 4–6, 2008.

7. The Fifth International Conference of the Faculty of Al-Alsun, on "The impact of Media and New technologies on languages," held at Suzanne Mubarak Auditorium, Minia University, December 7-9, 2009.

8. The Second International Conference of Minia University on "The Arab-Western Dialog: Diversity or Divergence Unto Harmony?" SIC:MU/AWD: DDUH, held at Suzanne Mubarak Cultural Center, Minia University, March 29-31, 2010.

9. The Tenth International Symposium on Comparative Literature "The Marginalized" organized by the Department of English Language and Literature, Faculty of Arts, Cairo University, December 7-9, 2010.

COOPERATION WITH LOCAL AND INTERNATIONAL ENTITIES

	Name of Local and International Entity
	Website

	1. University of Nevada, Reno (USA)
	http://www.unr.edu/

	2. Helwan University
	www.helwan.edu.eg

	3. Suzan Mubarak Cultural Center for Arts & Fine Arts
	www.minia.edu.eg

PUBLICATIONS

Books
1. How to Interpret Poetry: Learn to Understand and Enjoy Poetic Verse.

Local Deposition No. 15309/2004. I.S.B.N. 977-17-1632-8.

2. From Skelton to Wilmot: Sixteenth & Seventeenth Centuries Poetry.

Local Deposition No. 15310/2004. I.S.B.N. 977-17-1633-6.

3. Anglo-Saxon, Sixteenth & Seventeenth Centuries Poetry.

Local Deposition No. 20947/2005. I.S.B.N. 977-357-057-6.

4. From Swift to Keats: Neo-classical and Romantic Poetry.

Local Deposition No. 7023/2006. I.S.B.N. 977-357-075-4.

5. Nineteenth and Twentieth Centuries Poetry: Victorian and Modern Poetry.

Local Deposition No. 15308/2004. I.S.B.N. 977-17-1631-X.

6. Comparative Approaches in Twentieth Century Fiction and Mythology.

Local Deposition No. 15312/2004. I.S.B.N. 977-17-1635-2.

7. Art and Artifact: Treasures of Modern American Literature.

Local Deposition No. 20945/2005. I.S.B.N. 977-17-1634-4.

8. Jacobean Drama: William Shakespeare's Hamlet & King Lear.

Local Deposition No. 20946/2005. I.S.B.N. 977-357-056-8.

9. Greek & Modern Drama: Sophocles & Arthur Miller.

Local Deposition No. 20042/2004. I.S.B.N. 977-244-159-4.

10. Greek Drama: Aeschylus & Sophocles.

Local Deposition No. 22514/2006. I.S.B.N. 977-357-090-8.

11. Neo-Classical & Victorian Drama: Sheridan & Ibsen.

Local Deposition No. 22520/2006. I.S.B.N. 977-357-096-7.

12. Modern Drama: Eugene O'Neil & Arthur Miller.

Local Deposition No. 22516/2006. I.S.B.N. 977-357-092-4.

13. Critical Approaches to Literature.

Local Deposition No. 7024/2006. I.S.B.N. 977-357-076-2.

14. Classical, Renaissance & Neo-Classical Criticism: From Plato to Dryden.

Local Deposition No. 7525/2009. I.S.B.N. 977-17-6840-9
15. Neo-Classical & Romantic Criticism: From Johnson to Emerson.

Local Deposition No. 22519/2006. I.S.B.N. 977-357-095-9.

16. Modern Approaches in Criticism.

Local Deposition No. 22515/2006. I.S.B.N. 977-357-091-6.

17. Victorian, Modern and Contemporary English, American, Latin American, and European Poetry. Local Deposition No. 7528/2009. I.S.B.N. 977-17-6843-3.

18. Neo-Classical and Romantic Poetry: English, American & German Poetry.

Local Deposition No. 7527/2009. I.S.B.N. 977-17-6842-5.
19. Art and Artifact: Treasures of Modern American Literature. Part I. Masterpieces of Nineteenth Century American Tales & Poems

Local Deposition No. 7526/2009. I.S.B.N. 977-17-6841-7.

Scholarly Papers

1. The Mythic Pattern of the Dying/Reviving God in James Joyce's A Portrait, Ulysses, and Finnegans Wake. Cairo Studies in English (CSE) (Dec. 2004): 149-183.

2. The Art of Foregrounding in Romantic Poetry: A study of Coleridge's "Kubla Khan," Shelley's "Ode to the West Wind," and Keats' "Ode to Autumn." Proceedings of the International Conference of Interaction between Languages LSP, Culture, Literature, November 23-25, 2004, U of Helwan. Helwan: Faculty of Arts, 2005: 204-234.

3. Robert Pinsky and Randall Jarrell: The Functional Use of the Poetic Language. Faculty of Arts Journal (Banha University) No. 12 (Jan. 2005): 1363-1387.

4. Ode to Psyche and Keats's Soul-Making. Faculty of Arts Journal (Banha University) No. 13 (July 2005): 1-16.

5. James Joyce and Myth. Faculty of Arts Journal (Banha University) No. 14 (Jan. 2006): 1-44.

6. The Image of the Goddess Venus in its Medieval Context. Faculty of Arts Journal (Banha University) No. 14 (Jan. 2006): 45-64.

7. Octavio Paz and Surrealism. Cairo Studies in English (CSE), Essays in honour of Rashad Rushdy Vol. 2 (June 2007): 169-245.
8. Reflexivity in the Shakespearean Soliloquy. Fikr Wa Ibda' No. 46 (July 2008): 1-26.

9. Religion, Science, and Creativity in David Lake's Story "Creator." Fikr Wa Ibda' No. 47 (Sept. 2008): 1-40.

10. The Concept of Form in William Wordsworth's Poetry. Faculty of Arts Magazine (Helwan University) No. 23 (Jan. 2008): 27-60.

11. The Analogist and the Transcendentalist: The Stances of A. R. Ammons and Charles Wright toward the Landscape. The Proceedings of the First International Conference of Minia University, "Cultural Dialogue: Communication Channels Among Nations," November 3-5, 2008, Suzan Mubarak Cultural Center for Arts & Fine Arts: 37-72.

12. Evolution of Style and Tone in Charlotte Smith's Poetry. Faculty of Arts Journal (Banha University) No. 22 (Jan. 2010): 1-42.
13. Time, Change, and the Uses of the Imagination in Edmund Spenser's Last Major Poems. Faculty of Arts Journal (Banha University) No. 23 (July 2010): 1-47.

REFERENCES

	Professor/ Stacy Burton
Head of the English Department (0098)

University of Nevada, Reno

Reno, Nevada, 89557-0031 (USA)
Phone No: (775) 682-6378
Fax No: (775) 784-6266
Email: sburton@unr.edu
	Professor/ Scott Slovic
Head of the Environmental Dept.

English Department (0098)

University of Nevada, Reno (USA)

Phone No: (775) 784-6536

Fax No: (775) 784-6266
Email: slovic@unr.edu

	
	

	Professor/ Mark Waldo

Director of the Creative Writing Center

University of Nevada, Reno (USA)

Phone No: (775) 682-6362

Email: waldo@unr.edu
	Professor/ Susan Baker

Emeritus, English Dept.

University of Nevada, Reno (USA)

Phone No: (775) 784-6689

Email: scb@unr.edu

	Professor/ Husain Haddawy
Emeritus, English Dept.

University of Nevada, Reno (USA)

Phone No: (775) 784-6689

Professor/ Ann Ronald

Emeritus, English Dept.

University of Nevada, Reno (USA)

Phone No: (775) 784-6689
Email: ronald@unr.edu
Professor/ Ibrahim Maghraby

Emeritus, Faculty of Education

Mansoura University

Mansoura, Egypt

Phone No: (002) 02-402-4855

	Professor/ Robert Harvey

Emeritus, English Dept.

University of Nevada, Reno (USA)

Phone No: (775) 784-6689

Professor/ Mohammad Enany

Emeritus, English Dept.

Faculty of Arts, Cairo University

Cairo, Egypt

Phone No: (002) 02-749-0234

Professor/ Hamada Ismaeil

Dean of the Faculty of Arts

Banha University

Banha, Kalubia, Egypt

Phone No: (002) 013-322-4718

26
1

