

SYLLABUS ONE

ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY, 6:30-9:20 PM
Instructor: Jeff Cassvan

Office: Klapper 706

Phone: 997-4710

Office Hour: Tuesday 5:30-6:30 PM

email: chassvan@earthlink.net

Course Description: This course is a historical study of the diversity of British literature from the beginnings through the seventeenth century, encompassing a range of writing by women and men from various cultural, ethnic and popular traditions. As we proceed chronologically from the Beowulf poet to John Milton, our focus in each period will be organized around a consideration of the exploitation and expansion of rhetorical and thematic tradition: the modes in which authors inherit and transform the potentialities for creative expression inherent in the English language. Students will cultivate a careful reader’s appreciation of one of the richest pre-industrial European traditions by coming to understand the ways in which the matter and the manner of literary works imbricated in a cultural and linguistic continuum depend upon and resonate with each other.

By cultivating the skills of attentive reading, English 251 makes possible a rewarding inquiry into how exactly the languages, forms and themes of a pre-industrial European tradition are combined in the creation of influential literary works and into how such works resonate with each other and with contemporary readers in a historical continuum. This perspective encourages a careful consideration of the existence and importance of change over time and of the different ways in which human experience and human values are constructed, represented and communicated.

Thus the course fits three Perspectives in the Liberal Arts and Sciences (PLAS) categories: the Reading Literature (RL) area of knowledge and inquiry, the European Traditions (ET) contexts of experience and the Pre-Industrial Society (PI) extended requirements.

Required Texts:

The Norton Anthology of English Literature Volume I, 8th edition

[ISBN 0-393-92531-5]

*Please note that a number of course documents will only be available for you to download and print from Blackboard. In order to access these documents, go to cc.bbprod.cuny.edu and follow the instructions for the creation of an account.

Course Requirements:
You will be required to produce two essays, each of approximately 1,000-1,250 words (4-5 pages) for the semester. In addition, you will be expected to generate weekly responses to the readings. In these responses you will record your questions, thoughts and explorations of the assigned texts. This work must be posted on Blackboard (“Discussion Board”) prior to our class meetings each Tuesday and you will receive a general grade for it at the end of the semester. You will be expected to participate in class discussions and you will be required to do at least one in-class presentation on a reading assignment. Every student will also have at least one individual conference with me during the semester. You must meet a standard of adequate attendance. Any student with more than one unexcused absence should expect this to be reflected in the final grade. All writing assignments must be typed, double-spaced, in 12 point type, with 1” margins. You must take the time to proofread and edit all of your work and you must use MLA guidelines for citing sources and constructing a works cited list. There will also be a final examination.

Learning Goals

By the end of the semester, students will:

- Acquire a careful reader’s appreciation and understanding of one of the richest pre-

 industrial European literary traditions by learning to recognize the conventions of a

 variety of literary forms in poetry, drama and prose.

- Develop a working knowledge of the history of literature written in the English language and of distinct literary periods, literary genres and literary terminology from the early Middle Ages to the seventeenth century.
- Enhance their ability to recognize and appreciate the diverse ways in which authors

 inherit and transform the potentialities for creative expression inherent in the English

 language.

- Be able to analyze in a clear and convincing written argument the relationship between

 the form and the content (the style and the meaning, the rhetorical and the thematic

 dimensions) of some of the greatest works of poetry, prose and drama written by

 some of the most important figures in British literary history from the ninth century to

 the seventeenth century.

- Be able to make very convincing use of evidence quoted from literary texts in their

 analytical essays and in their discussion board posts.

Final course grades will be determined as follows:

 Attendance, Preparation, Participation --15%

 Responses --15%

 Essay 1

 --25%

 Essay 2 --25%

 Final Examination
 --20%

ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY, 6:30-9:20 PM

Tentative Reading Schedule

Please note that complete information regarding all weekly reading and writing assignments must be accessed in the “Assignments” section of Blackboard.

Remember that you must read all of the relevant period and author introductions

in the Norton anthology.

Week One
Introduction to the course, “The Dream of the Rood,” Beowulf

Week Two
Beowulf cont’d, Exile of the Sons of Uisliu
Week Three
Marie de France’s Lanval, Sir Gawain and the Green Knight
Week Four
Sir Gawain and the Green Knight cont’d, Chaucer’s “The General Prologue,” and “The Miller’s Prologue and Tale”

Week Five
Chaucer cont’d, Petrarch (translations on Blackboard) and Sir Thomas Wyatt the Elder’s “The long love...” “Whoso list...” “They flee from me,” “My lute, awake!,” “Blame not my lute,” Henry Howard, Earl of Surrey’s “Love, that doth reign and live within my thought,” “Wyatt resteth here, that quick could never rest”

Week Six
Christopher Marlowe’s “The Passionate Sheperd to His Love,” Hero and Leander and Doctor Faustus

Week Seven
Marlowe cont’d, Sir Walter Ralegh’s “The Nymph’s Reply to the Sheperd,” William Shakespeare’s Sonnets (#s 1, 3, 18, 19, 20, 29, 30, 55, 60, 65, 73, 106, 129, 130, 138, 151), First Essay Due
Week Eight
Shakespeare cont’d, John Donne’s “The Good-Morrow,” “Song,” “The Sun Rising,” “The Flea,” “Break of Day,” “A Valediction: Of Weeping”

“The Bait,” “AValediction: Forbidding Mourning,” “The Funeral,” “The Relic,” Holy Sonnet # 7, Holy Sonnet #14

Week Nine
Donne cont’d, Robert Herrick’s “To the Virgins, to Make Much of Time”

Week Ten
Andrew Marvell’s “A Dialogue Between the Soul and Body,” “The Nymph Complaining for the Death of Her Fawn,” “To His Coy Mistress”

Week Eleven
Marvell’s “The Definition of Love,” “The Garden,” Introduction to Life and Work of John Milton

Week Twelve
John Milton’s “On Shakespeare,” “Lycidas,” Samuel Johnson on Milton’s “Lycidas”

Week Thirteen Milton’s “When I Consider How My Light Is Spent,” “On the Late Massacre in Piedmont” and Paradise Lost, Book 1

Week Fourteen Milton cont’d, John Dryden’s “To the Memory of Mr. Oldham,” Thomas Gray’s “Ode on the Death of a Favorite Cat,” “Elegy Written in a Country Churchyard,” Review for the Final Examination, Second Essay Due
ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY 6:30-9:20 PM

The First Essay
 Write a four or five page essay in response to one of the topics listed below. Make sure that your essay is well organized, and that it has an appropriate title, an introduction, and a conclusion. In addition, be certain that you do not spend all of your time summarizing or paraphrasing the text(s) in question. In order to produce a satisfactory essay, you will need to pay close attention to individual words, lines and descriptive details in the text(s). Remember that your essay must have a focused thesis and that it must make a critical point supported through careful textual analysis. Your essay must pay close attention to the ideas and language of the text(s) under consideration. This means that you will need to quote from the text(s). Do not allow your use of a line from the text to turn the sentence in which it appears into a fragment or a run on. Be sure that you comment on lines and passages that you quote. Do not assume that such quotations will speak for you or explain your position. If you choose to work on a topic that calls for a comparative analysis, you must remember that the items under consideration are literary texts in which ideas and meanings are always involved. You are not comparing two leaves or stones of different size and shape. You will not be able to produce an adequate comparative analysis until you have achieved a relatively full understanding of each text on its own terms first.

--In A History of the English Church and People Bede reproduces a letter sent from Pope Gregory to his missionaries in Anglo-Saxon England ordering them to destroy the pagan idols but to preserve the ancient sites of worship: “In this way, we hope that the people, seeing that their temples are not destroyed, may abandon their error and, flocking more readily to their accustomed resorts, may come to know and adore the true God.” Although Gregory’s injunction concerns physical sites, his attitude toward the preservation of native Germanic culture may also tell us much about the interesting and unique blend of pagan and Christian elements that pervades Old English poetry. Discuss the relationship between these elements in Beowulf. Be sure to focus on whether or not the mixture of pre-Christian and Christian themes represents a successful exploitation of tradition.

 --What can Beowulf tell us about the poet’s relationship to and conception of his ancestral Germanic culture? At times our poet sounds as if he is just like many of the “scops” (poets) he describes in the poem. At other times he seems to distance himself from these figures in some way. Do we have two distinct worldviews represented here -- or is there more of an overlap? In your discussion please focus on at least two specific passages from the poem.

--How are we to understand the importance of the three monsters in Beowulf? What function might these creatures have with respect to the larger themes of the poem?

--It has been said of Beowulf that its weakness lies in placing the unimportant things at the center and the impotant on the outer edges. J.R.R. Tolkien has suggested that our modern judgment of the theme of Beowulf “goes astray through considering it as the narrative handling of a plot: and it seems to halt and stumble. Language and verse, of course, differ from stone or wood or paint, and can be only heard or read in a time-sequence; so that in any poem that deals at all with characters and events some narrative element must be present. We have none the less in Beowulf a method and structure that within the limits of the verse-kind approaches rather to sculpture or painting. It is a composition not a tune.” Tolkien was really the first critic of the poem to praise its digressive structure, a stylistic method modern readers usually find to be unfamiliar. Discuss the validity of Tolkien’s remarks through a careful examination of the way the poet uses digression, poignant juxtaposition, contrast and foreshadowing to express the great themes of the poem.

--According to Fred C. Robinson, “the subject matter of Beowulf suggests that a poet whose mind is well stocked with the imaginative literature of the early Germanic peoples and who has a fairly firm command of the history of Germania in the fifth and sixth centuries, has combined the two, giving a historical setting and weight to legends of preternatural creatures which are hostile to mankind and of a mighty hero who dares to challenge the evil monsters.” Explore the relationship between historical detail and fantasy in Beowulf.

--Fred C. Robinson suggests that “the poet’s constant imposition of pattern and discipline on all that he says is expressive of a major theme of Beowulf, the continual struggle between what is natural, untamed, and chaotic in the world and human order and control.” For Robinson, “the recurrence of words and rituals in the poem serves an important purpose. In recurrence is order. The patterned lives of the ancestral heroes suggested by the patterned diction of the poem was something highly prized in an age when custom, order and ritual movement promised security while spontaneity and novelty were fraught with peril. Civilization in Beowulf is a precious and fragile achievement of a people surrounded by hostile forces both monstrous and human. Custom and order offer society some hope of control over a potentially chaotic world.” Please discuss the validity of Robinson’s comments through a careful examination of at least two passages in the poem.

--Examine the function and the importance of the Beowulf-poet’s descriptions of man-made artifacts (sword-hilts, saddles, shields, jewelry and helmets).

--Examine the function and the importance of descriptions of the natural world in Beowulf. Be sure to pay special attention to Hrothgar’s description of Grendel’s homeland.

--There are a number of instances of poetic activity described in Beowulf.

Comment on the nature and significance of the differences between these descriptions.

--There are a number of different instances of poetic creativity described in Beowulf. What can this variety of description tell us about the place of the poet and/or the importance of verbal creativity in Anglo-Saxon society?

--Write an analysis of the character of Beowulf as an ideal Germanic hero.

--Examine the function and the importance of litotes and irony in Beowulf.

--Examine the nature and significance of the poet’s use of light and darkness in Beowulf.

--Examine the nature and significance of the poet’s references to sound or music in Beowulf.

--Examine the nature and significance of the Unferth episode in Beowulf.

--Examine the nature and significance of the fight with Grendel’s mother in Beowulf.

--Examine the nature and significance of the poet’s digression on Modthryth (lines 1932-1962) in Beowulf.

--Beowulf has often been described as a repetitive poem. Certain words, epithets, phrases, type-scenes and themes reappear throughout. What might this repetitiveness tell us about the origins of the poem? Do you think that Beowulf is the work of a traditional oral poet or do you think that it is clearly the by-product of a literate culture?

-- “Love,” in our sense of the word, is as absent from the literature of the Dark Ages as from that of classical antiquity....The deepest of worldly emotions in this period is the love of man for man, the mutual love of warriors who die together fighting against odds, and the affection between vassal and lord. We shall never understand this last, if we think of it in the light of our own moderated and impersonal loyalties....The feeling is more passionate and less ideal than our patriotism....Of romance, of reverence for women, of the idealizing imagination exercised about sex, there is hardly a hint. The centre of gravity is elsewhere - in the hopes and fears of religion, or in the clean and happy fidelties of the feudal hall.” Comment on the validity of this statement by C.S. Lewis with respect to Beowulf. What can the poem tell us about the function and importance of love, women and sexuality in Anglo-Saxon culture.

--What can Beowulf tell us about the function and importance of women in Anglo-Saxon culture? Be sure to pay special attention to Wealhtheow, Hildeburh and Grendel’s mother.

--Examine the function and the importance of the Finn episode (the “saga of Finn”)

(lines 1070-1157) in Beowulf.

 --Examine the function and the importance of the first 85 lines of Beowulf (“Prologue: The Rise of the Danish Nation”).

--Suppose that you were hired to write the screenplay for a film version of Beowulf.

How would you proceed? What would you focus on and which scenes would you omit?

Would you try to duplicate the poem’s digressive structure and foreboding style? If so, how? Would you try to duplicate the complicated and important voice of the poem’s narrator? If so, how would you represent the relationship between his Christianity and the paganism of the ancestors he portrays? What would be the theme(s) of the film?

-- In The Exile of the Sons of Uisliu, the men of Ulster tell Conchobar that “it would be shameful if the sons of Uisliu fell in enemy hands by the fault of a bad woman...” Examine the evidence for believing that the redactor (writer) of the tale believes that Derdriu is a “bad woman” and the values that inform the tale concerning “goodness” and “badness” in women.

--Write a critical analysis of Marie de France’s Lanval.

--Compare and contrast any important thematic aspect of Sir Gawain and the Green Knight with Beowulf.

--Examine the use and importance of descriptive detail in relation to specific themes

in Sir Gawain and the Green Knight. Be sure to include specific scenes such as Gawain’s arming, the description of the hunts, the description of Arthur’s court, of the Green Knight, etc.

--Examine the nature and significance of the interrelationship between the hunting and bedroom scenes in the third section of Sir Gawain and the Green Knight.

--Examine the nature and significance of the poet’s descriptions of the natural world in Sir Gawain and the Green Knight.

--What does the end of Sir Gawain and the Green Knight tell us about the meaning of the poem?

--Examine the issue of Gawain’s reputation as it is presented in Sir Gawain and the Green Knight. Consider the relationship between this reputation and Gawain’s actions, the responses of other characters to this reputation and Gawain’s own attitude toward it.

--Examine the nature and significnace of symbolism in Sir Gawain and the Green Knight (the color green, the pentangle, the belt).

--Comment on the validity of the following statement by way of a careful examination of Sir Gawain and the Green Knight:

In Sir Gawain and the Green Knight, the traditional material of chivalric romance “is used with light ironic humour and a detachment which is by no means typical of medieval romance in general and, although the poet sweeps us into his world on a wave of romance superlatives, it soon becomes apparent that within the poem ideal chivalry is being tested in situations which approximate, in complexity and unexpectedness, to those of real life.”

--Compare and contrast Chaucer’s portrayal of the chivalric knight and his squire in the General Prologue with the depiction and examination of chivalric ideals that occurs in Sir Gawain and the Green Knight.

--Examine the use and importance of descriptive detail in relation to specific themes in Chaucer’s General Prologue or inThe Miller’s Prologue and Tale.

--Examine the nature and significance of the pilgrim-narrator in Chaucer’s General Prologue or of the Miller as narrator inThe Miller’s Prologue and Tale.

--Examine the nature and significance of Chaucer’s use of a framing fiction in The Canterbury Tales.

--Explore the relationship between the description of the Miller in the General Prologue and The Miller’s Prologue and Tale.

--Compare and contrast any two descriptions of pilgrims in Chaucer’s General Prologue.

--It has been suggested that The Miller’s Tale is the best-told fabliau in any language. Using the information about the fabliau as literary genre provided in The Norton Anthology (and your class notes), assess the validity of this judgment. What makes Chaucer’s story so entertaining? Why do many regard The Miller’s Tale as such a successful and artistic story?

--Examine Chaucer’s depiction of the Wife of Bath in The Canterbury Tales. Should the Wife of Bath be interpreted as a proto-feminist? Be sure to take into consideration the description of this pilgrim in the General Prologue as well as her words in The Wife of Bath’s Prologue and Tale.

--Comment on the validity of the following statement by way of a careful examination of the General Prologue of The Canterbury Tales:

“Chaucer, in short, does not describe a real pilgrimmage; rather, he uses the idea of the journey as a likely occasion and as a metaphor for the world, in which ‘we been pilgrymes, passynge to and fro.’”

--Write a comparative analysis of Marie de France’s Lanval and Chaucer’s The Wife of Bath’s Tale.

--Write a critical analysis of one of the following poems by Sir Thomas Wyatt: “The long love that in my thought doth harbor,” “Whoso list to hunt,” “They flee from me,” “My lute, awake,” “Blame not my lute.”

--Write a comparative analysis of Wyatt’s “The long love that in my thought doth harbor” and Surrey’s “Love, that doth reign and live within my thought.”

--Write a critical analysis of Surrey’s “Wyatt resteth here, that quick could never rest.”

--Write a critical analysis of Christopher Marlowe’s “The Passionate Shepherd to his Love.”

--Write a comparative analysis of Christopher Marlowe’s “The Passionate Shepherd to his Love” and Sir Walter Ralegh’s “The Nymph’s Reply to the Sheperd.”

--Write a critical analysis of Christopher Marlowe’s “Hero and Leander.”

--How does Faustus represent the attractions and dangers inherent in sixteenth-century humanism when the goals and ideals of humanism are ignored? Be sure to pay careful attention to specific passages in Marlowe’s play Doctor Faustus in order to construct and support your reading.

--Focusing on one of Shakespeare’s sonnets, and using your knowledge of the thematic and stylistic characteristics of lyric poetry and the literature of love in general, and of the Renaissance sonnet in particular, write a critical analysis of the text. Be sure to examine the relationship between form and content in the poem you choose. This means that you will need to both paraphrase the text and provide specific commentary on its rhetoric (the use of devices such as metaphor and simile).

ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY 6:30-9:20 PM

Guidelines for Preparing the First Essay

*It is always a good idea to reread the works you are examining as well as your class notes and any relevant critical handouts or introductions.

*Be sure that you have come up with an appropriate and revealing title for your essay.

*Be sure that your essay has an appropriate introduction in which your thesis or main idea is stated with clarity and precision. Be sure that you adequately introduce all of the works you are examining. Be sure to provide an explanation of the significance and importance of the theme or idea under consideration. Have you made clear what specific aspect(s) of the text(s) the essay will address?

*Be sure that your essay has a coherent organizational plan. It is often quite useful to construct an outline of your first draft. This will help you to get a better sense of whether or not you have organized your material adequately. Your organizational plan can only take shape once you have your thesis statement in place. Be sure that your essay is not repetitive.

*Be sure that your argument is built up out of careful consideration of a number of specific passages from the text(s). Also, please be sure to provide your reader with in text citations for quotations from the primary and secondary sources. (Follow MLA format for such citations).

* Be certain that you do not waste your time summarizing or paraphrasing the text(s) under examination. Since your essay must have a focused thesis and must make a critical point supported through careful textual analysis, you will have to pay close attention to the ideas and language of the text(s) under consideration. This means that you will need to quote from the text(s). Do not allow your use of a line from the text to turn the sentence in which it appears into a fragment or a run on. If you are still confused about how to incorporate quotations from the texts into your essay, please review the ways in which such quotations from the texts are handled in the introductions to our editions and in the critical essays which have been assigned this semester. For more clarification on this issue you should consult a book like Diana Hacker’s A Writer’s Reference.

*Be sure that you comment on the significance of the lines and passages that you quote. Do not assume that such quotations will speak for you or explain your position.

*Be sure that your essay includes a conclusion in which your main ideas are stated with clarity and strength.

*If you have chosen to work on a topic that requires a comparative analysis, please be sure to devote your attention equally to both texts. Remember that the items under consideration are literary texts in which ideas and meanings are always involved. You are not comparing two leaves or stones of different size and shape. You will not be able to produce an adequate comparative analysis until you have achieved a relatively full understanding of each text on its own terms first

ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY 6:30-9:20 PM

The Second Essay
 Write a four or five page essay in response to one of the topics listed below. Make sure that your essay is well organized, and that it has an appropriate title, an introduction, and a conclusion. In addition, be certain that you do not spend all of your time summarizing or paraphrasing the text(s) in question. In order to produce a satisfactory essay, you will need to pay close attention to individual words, lines and descriptive details in the text(s). Remember that your essay must have a focused thesis and that it must make a critical point supported through careful textual analysis. Your essay must pay close attention to the ideas and language of the text(s) under consideration. This means that you will need to quote from the text(s). Do not allow your use of a line from the text to turn the sentence in which it appears into a fragment or a run on. Be sure that you comment on lines and passages that you quote. Do not assume that such quotations will speak for you or explain your position. If you choose to work on a topic that calls for a comparative analysis, you must remember that the items under consideration are literary texts in which ideas and meanings are always involved. You are not comparing two leaves or stones of different size and shape. You will not be able to produce an adequate comparative analysis until you have achieved a relatively full understanding of each text on its own terms first. Your essay will be due on Tuesday, May 20, 2008.
--Compare and contrast the ways in which Shakespeare explores one particular theme or idea in two different sonnets. Remember that the items under consideration are literary texts in which ideas and meanings are always involved. You are not comparing two leaves or stones of different size and shape. You will not be able to produce an adequate comparative analysis until you have achieved a relatively full understanding of each text on its own terms first.
--Write a critical analysis of one of the poems by John Donne included in our anthology. Be sure to examine the meaning of the text by providing specific commentary on its rhetoric (the use of devices such as simile and metaphor).

--Write a critical analysis of Donne’s “The Bait.” Be sure to consider this poem in relation to Marlowe’s “The Passionate Shepherd to His Love.”

--Examine the nature and significance of John Donne’s conceit in “The Flea.”

--Compare and contrast Donne’s “The Good-Morrow” and “The Sun Rising.”

--Compare and contrast Donne’s “The Funeral” and “The Relic.”

--Compare and contrast Donne’s “A Valediction: Of Weeping” and “A Valediction: Forbidding Mourning.”

--Compare and contrast the ways in which Donne explores one particular theme or idea in two different poems.

--It has been suggested that in his divine poems John Donne “explores the religious person’s love of God; in the erotic poems he probes the love between men and women. Donne engages in both these explorations in serious but witty ways, often using the language of religion to describe erotic love and the language of sexual experience to describe the relationship between the human and the divine.” Comment on the validity of this assertion by way of a careful examination of one or two poems by Donne.

--A number of the sonnets by Shakespeare and Donne included in our anthology deal in some way with love and/or death. Compare and contrast Shakespeare and Donne's treatment of these two themes, considering not only the ideas expressed by the poets, but also how they convey these ideas. You may wish to consider such poetic elements as diction, imagery, figurative language, tone and syntax.

--Write a critical analysis of one of the following poems by Andrew Marvell: “A Dialogue Between the Soul and Body,” “The Nymph Complaining for the Death of Her Fawn,”“ To His Coy Mistress,” “The Definition of Love,” “The Garden.” Be sure to examine the meaning of the text by providing specific commentary on its rhetoric (the use of devices such as simile and metaphor).

--Compare and contrast Andrew Marvell’s “To His Coy Mistress” and Christopher Marlowe’s “The Passionate Shepherd to His Love.”

--Compare and contrast Andrew Marvell’s “To His Coy Mistress” and John Donne’s “The Flea.”

--Compare and contrast Marvell’s “The Definition of Love” and Donne’s “A Valediction: Forbidding Mourning.” Be sure to consider these poems in the context of metaphysical poetry and the metaphysical conceit.

--Write a critical analysis of John Milton’s “On Shakespeare” or “When I Consider How My Light Is Spent” or “On the Late Massacre in Piedmont.”

--Write a critical analysis of John Milton’s “Lycidas.” Be sure to examine how and why the poem functions as an elegy. Remember that the three traditional functions of elegy are lament, praise and consolation. Pay careful attention to the way Milton negotiates literary conventions usually associated with the elegy and the work of mourning. (See the handout on pastoral elegy).

--Making use of your own knowledge of the poem, comment on the validity of Samuel Johnson’s assessment of Milton’s “Lycidas” (pp.2768-2769, volume I).

--Write a careful analysis of John Dryden’s “To the Memory of Mr. Oldham.” Be sure to examine how and why the poem functions as an elegy. Remember that the three traditional functions of elegy are lament, praise and consolation. Pay careful attention to the way Dryden negotiates literary conventions usually associated with the elegy and the work of mourning.

--Write a critical analysis of Thomas Gray’s “Ode on the Death of a Favorite Cat.”

--Write a careful analysis of Thomas Gray’s “Elegy Written in a Country Churchyard.” Be sure to examine how and why the poem functions as an elegy. Remember that the three traditional functions of elegy are lament, praise and consolation. Pay careful attention to the way Gray negotiates literary conventions usually associated with the elegy and the work of mourning.

ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY 6:30-9:20 PM

Guidelines for Preparing the Second Essay

*It is always a good idea to reread the works you are examining as well as your class notes and any relevant critical handouts or introductions.

*Be sure that you have come up with an appropriate and revealing title for your essay.

*Be sure that your essay has an approporiate introduction in which your thesis or main idea is stated with clarity and precision. Be sure that you adequately introduce all of the works you are examining. Be sure to provide an explanation of the significance and importance of the theme or idea under consideration. Have you made clear what specific aspect(s) of the text(s) the essay will address?

*Be sure that your essay has a coherent organizational plan. It is often quite useful to construct an outline of your first draft. This will help you to get a better sense of whether or not you have organized your material adequately. Your organizational plan can only take shape once you have your thesis statement in place. Be sure that your essay is not repetitive.

*Be sure that your argument is built up out of careful consideration of a number of specific passages from the text(s). Also, please be sure to provide your reader with in text citations for quotations from the primary and secondary sources. (Follow MLA format for such citations).

* Be certain that you do not waste your time summarizing or paraphrasing the text(s) under examination. Since your essay must have a focused thesis and must make a critical point supported through careful textual analysis, you will have to pay close attention to the ideas and language of the text(s) under consideration. This means that you will need to quote from the text(s). Do not allow your use of a line from the text to turn the sentence in which it appears into a fragment or a run on. If you are still confused about how to incorporate quotations from the texts into your essay, please review the ways in which such quotations from the texts are handled in the introductions to our editions and in the critical essays which have been assigned this semester. For more clarification on this issue you should consult a book like Diana Hacker’s A Writer’s Reference.

*Be sure that you comment on the significance of the lines and passages that you quote. Do not assume that such quotations will speak for you or explain your position.

*Be sure that your essay includes a conclusion in which your main ideas are stated with clarity and strength.

*If you have chosen to work on a topic that requires a comparative analysis, please be sure to devote your attention equally to both texts. Remember that the items under consideration are literary texts in which ideas and meanings are always involved. You are not comparing two leaves or stones of different size and shape. You will not be able to produce an adequate comparative analysis until you have achieved a relatively full understanding of each text on its own terms first.
ENGLISH 251 E6T3A: BRITISH LITERATURE SURVEY I

SPRING 2008, TUESDAY 6:30-9:20 PM
Your final exam will be administered on Tuesday, May 20, 2008 from 6:15-8:15 PM in Kiely Hall, Room 283. You are responsible for the following materials:
*The Dream of the Rood
*Beowulf

*Exile of the Sons of Uisliu

* Marie de France’s Lanval
*Sir Gawain and the Green Knight

*Chaucer’s “The General Prologue” and “The Miller’s Prologue and Tale”

*Sir Thomas Wyatt the Elder’s “The long love...” “Whoso list...” “They flee from me”

“My lute, awake!,” “Blame not my lute”

*Henry Howard, Earl of Surrey’s “Love, that doth reign and live within my thought,”

“Wyatt resteth here, that quick could never rest”

*Christopher Marlowe’s “The Passionate Shepherd to His Love,” Hero and Leander and Doctor Faustus
*Sir Walter Ralegh’s “The Nymph’s Reply to the Shepherd”

*William Shakespeare’s Sonnets (#s 1, 3, 18, 19, 20, 29, 30, 55, 60, 65, 73, 106, 129, 130, 138, 151)

*John Donne’s “The Good-Morrow,” “The Sun Rising,” “The Flea,” “Break of Day,”

“A Valediction: Of Weeping,” “The Bait,” “AValediction: Forbidding Mourning,” “The Funeral,” “The Relic,” Holy Sonnet # 7, Holy Sonnet #14

*Robert Herrick’s “To the Virgins, to Make Much of Time”

*Andrew Marvell’s “A Dialogue Between the Soul and Body,” “The Nymph Complaining for the Death of Her Fawn,” “To His Coy Mistress,” “The Definition of Love,” “The Garden”

*John Milton’s “On Shakespeare,” “Lycidas,” “When I Consider How My Light Is Spent,” “On the Late Massacre in Piedmont”

*Samuel Johnson on Milton’s “Lycidas”

*John Dryden’s “To the Memory of Mr. Oldham”

*Thomas Gray’s “Ode on the Death of a Favorite Cat,” “Elegy Written in a Country

 Churchyard”

The final examination will consist of a number of prompts, quotations (varying in length) from the texts we’ve read and discussed in class this semester. Once you decide which prompts you will respond to, you will need to supply the author, the title and some information about the literary period in which each piece was composed. While you should try to provide some context for each selection, please be as specific as you can in your consideration of the literary details in each passage on which you choose to work.

SYLLABUS TWO

English 251: British Literature Survey I

Fall 2009
Section: E6R3A
Professor Matthew Williams

TH 6:30-9:20
Office: KP-317 / mwilliams.j@gmail.com
Classroom: RA 209
Office hours: T/Th 2:30-3:00 & 4:30-5:00

Course Description

This course is a historical study of the diversity of British literature from the beginnings through the seventeenth century, encompassing a range of writing by women and men from various cultural, ethnic and popular traditions. During these periods the English language and the English literary tradition came into being and underwent multiple transformations. Our goal this semester will be to develop both a historical understanding of the discrete but interrelated periods of this rich, pre-industrial European tradition and an enhanced ability to read carefully the rich body of literature produced during these periods. We will explore how linguistic, cultural, social, religious and historical change impact the form and content of literature. We will also briefly look at other forms of cultural expression, such as painting, architecture and festivals. Our units will focus on several major authors: Chaucer, Spenser, Shakespeare, and Milton, but we will also discuss the social concerns these authors engaged with, and wherever possible, we will look at how lesser known literary figures address these same themes.

By cultivating the skills of attentive reading, English 251 makes possible a rewarding inquiry into how exactly the languages, forms and themes of a pre-industrial European tradition are combined in the creation of influential literary works and into how such works resonate with each other and with contemporary readers in a historical continuum. This perspective encourages a careful consideration of the existence and importance of change over time and of the different ways in which human experience and human values are constructed, represented and communicated. Thus the course fits three Perspectives in the Liberal Arts and Sciences (PLAS) categories: the Reading Literature (RL) area of knowledge and inquiry, the European Traditions (ET) contexts of experience and the Pre-Industrial Society (PI) extended requirements.

Required Texts

There are two required texts: The Broadview Anthology of British Literature, vols. 1 & 2. They are available bundled together at the bookstore.

Course Requirements

1. Each student must submit three papers this semester. Paper I (3-4 pages) will be worth 10%. Papers II and III (5-6 pages each) will each count for 15% of the final grade. Papers must be typed in 12-point font and double-spaced. All sources (including texts from the anthology) must be cited in MLA format. I will gladly correspond about papers over email, but I will not receive papers this way. Late papers will receive a 5-point reduction per day late (this includes days we do not meet and weekends).

2. There will be a cumulative final exam given at the end of the semester.

3. There will be occasional reading “quizzes,” given at the beginning of our meeting on the reading due for that day. These could happen at any time.

4. The effort grade (25%) will be based on the amount of effort students put into their preparation for the class. Participation and engagement are major components of this grade. Students can satisfy this requirement by actively following the discussion, contributing at least occasionally and taking notes.

5. Final course grades will be determined as follows:

25% Effort grade

10% Quizzes/ in-class writing

40% Papers (three)

25% Final exam

Learning Goals

In this course students will:

1. Develop a working knowledge of the history of the English language and of English literature, one of the richest and most influential pre-industrial European traditions.

2. Develop a working knowledge of literary periods, literary genres and terminology relevant to the texts read for this course.

3. Learn to read texts closely and carefully and to articulate responses to them in class discussions and papers.

4. Read canonical and non-canonical literature and explore the relationship between literature and history, literature and social movements and cultural change, and literature and other forms of culture.

5. Build a foundation for future study of English literature by studying important and major authors and develop the interpretive skills practiced in “Introduction to Poetry” and “Introduction to Literature”

Expectations and Policies

Our goal this semester will be to cultivate a supportive atmosphere in which everyone feels comfortable contributing regularly to the class discussion. Therefore:

1. Everyone is expected to be prepared for class, having completed all reading assignments, and arriving on time with the book in hand. Students should also take careful notes on the class discussions to prepare for papers and the final exam.

2. Each student is also expected to be attentive and engaged and avoid activities that others may perceive as rude, disruptive or disinterested. This means all cell phones and other electronic devices must be turned off upon entering the classroom (setting them to vibrate is no less distracting). No laptops will be allowed. Students should also maintain courteous, respectful and professional manners (no side conversations, napping, texting, or doing of other homework.)

3. Academic honesty will be strenuously defended in this course. That means that copying or any sort of in-class cheating will result in failure of the assignment being completed. This also means that plagiarism of any sort will not be tolerated. Any paper that is completely OR PARTIALLY plagiarized from another source, or in which ideas are used from another source without proper attribution, will receive a zero and result in failure of the course. I do not offer the option to “redo” the paper or to make up for a transgression with another assignment. I will also not accept ignorance as an excuse: students who do not know what plagiarism is, should quickly familiarize themselves with the concept by consulting the handbook they used in English 110.

Course Schedule

Th 9/3 INTRODUCTION

Introduction to the course: history of the English language; historical and literary periods. “Caedmon's Hymn”and excerpt from Bede.

Th 9/10 ANGLO-SAXON POETRY

1. “Introduction to the Middle Ages.” (pages xxvii-lix)

2. Bede, Ecclesiastical… (1-6; 11-15)

3. Exeter Elegies: “The Wanderer”; “The Wife's Lament.” (16-19; 21)

4. Beowulf, to line 52. (36-42; 80-84)

5. “Love and Marriage in Medieval Britain.” (305-323)

Th 9/17 MEDIEVAL ROMANCE: CHIVALRY AND LEGENDARY HISTORY

1. Marie de France, Lanval. (158, 166-181)

2. Sir Gawain and the Green Knight, Part 1
Th 9/24 ROMANCE CONTINUED: CHIVALRY AND CHRISTIANITY

1. Sir Gawain and the Green Knight, complete; illustrations. (235-300)
2. Fled Bricrend. (301-305)
Th 10/1 CONDITION, ARRAY AND DEGREE: THE MEDIEVAL SOCIAL ORDER

1. “The Crises of the 14th Century,” especially “The Black Death” and “The Uprising of 1381.” (200-213)
2. In class: Intro to Middle English and Chaucer; “General Prologue” to The Canterbury Tales

Paper I Due. Writing about Lanval or Gawain and the Green Knight, discuss how the idea of marriage, love or desire (or all three) is represented in the poem. What roles do the men and women in the poem play in relationships? How do they talk to one another and express their feelings; what cultural frames of reference are used to define relationships? What do the characters seem to value the most in a romantic partner? What is the connection between love and the knight’s mission? How is love in the poem connected to other important cultural values: morality, faith, chivalry, nobility, heroism?
Th 10/8 FABLIAUX: COMEDY, CLASS AND KNOWLEDGE

1. “Religious and Spiritual life.” [especially “Lollardy” and “Persecution of Jews”] (547-584).

2. Chaucer, “Miller's Prologue and Tale.” (379-392)
Th 10/15 RELIGION, AUTHORITY AND GENDER

Chaucer, “The Wife of Bath's Prologue and Tale.” (392-413)

Th 10/22 MYSTICISM, AUTOBIOGRAPHY AND GENDER

1. Margery Kempe. (523-547)
2. Julian of Norwich

Th 10/29 ALLEGORY AND HISTORY

1. “Introduction to the Renaissance and Early 17th Century.” (Vol 2: xxxv-lxxxvi)

2. Edmund Spenser, The Faerie Queene, “Canto 1.” (Vol. 2)

Paper 2 due. Write about either the Wife of Bath’s Prologue and Tale or the Miller’s. Address one of the following questions: What does the text have to say about knowledge and who should have access to it? What tensions between social classes are explored or exploited in the text? How does the text handle religious doctrine and its role in daily life? What does the text have to say about power within the institution of marriage? How does the text treat gender differences? According to the text, what is authority and who should have it?

Th 11/5 THE SONNET

1. Sir Thomas Wyatt, sonnets. (107-110)

2. Henry Howard, Earl of Surrey. (117-119)

3. Context: “Elizabethan Sonnet and Lyric.”
4. Sir Philip Sidney, Astrophil and Stella. (254-287)

5. Shakespeare, sonnets #s 2, 15, 18, 73, 116, 130 and 147. (450-468)

6. Ben Jonson, “To the Memory of... Shakespeare.”

Th 11/12 PASTORAL POETRY: LOVE AND DEATH

1. Christopher Marlowe, bio notes, “The Passionate Shepherd to his Love.” (402; 415)

2. Sir Walter Ralegh, bio notes & “The Nymph's Reply.” (334; 335)

3. John Donne, bio notes & “The Bait.” (649; 657)
4. Milton, Lycidas
Th 11/19 PATRONAGE, NATURE AND THE COUNTRY HOUSE

1. Amelia Lanyer. (327-334)

2. Jonson, “To Penshurst.”

2. “Culture: A Portfolio.” (301-319)

Th 11/26 No class: Thanksgiving

Th 12/3 CAVALIERS AND METAPHYSICALS

1. Donne, “The Flea,” “The Ecstasy;” Elegies, Sonnet 14. (649-651; 656; 658; 660-662)

2. Robert Herrick, “Upon Julia's Clothes,” “Delight in Disorder” (755; 756; 760)

3. Andrew Marvell, “A Dialogue…” and “To His Coy Mistress.” (772; 774; 777)

4. George Herbert, “Man.” (766)

5. Katherine Philips, “Friendship's Mystery.” (785; 788)
Paper III due: Write about either pastoral poetry or the country house poem as a genre, discussing two or more poems we have read. Discuss the conventions of the form, and demonstrate how the poems exemplify the genre. How do the poems work with or against the conventions of the form to achieve their meaning? What are some major differences between the approaches the two poems take toward the form, if there are any? Arguments may benefit from some additional research about the genre.

Th 12/10 EPIC, RELIGION AND HISTORY

John Milton, “Book I” of Paradise Lost
Th 12/17Exams

PAGE
1

