 SEQ CHAPTER \h \r 1
ENGLISH 151W E4TBA: WORKS OF ENGLISH LITERATURE

SPRING 2006, TUESDAY/THURSDAY 4:30-5:45 PM

Instructor: Jeff Cassvan

Office: Klapper 357

Phone: 997-4645

Office Hour: Tuesday 3:00-4:00 PM

email: chassvan@earthlink.net

Course Description

This course is a PLAS course that fulfills both a Reading Literature (RL) requirement and the European Traditions (ET) requirement by introducing students to a representative selection of the greatest works of poetry, prose and drama written by some of the most important figures in British literary history from the 10th century to the 20th century. We will proceed chronologically and 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 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.

Required Texts
The Norton Anthology of English Literature: Major Authors

7th edition, 2003 [ISBN 0393151034]

*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
This course is designated as writing-intensive and you will be required to produce two essays, each of approximately 1,000-1,250 words (4-5 pages) for the semester. Each essay will be revised. 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 Thursday 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. Formal essays submitted for final evaluation must be accompanied by all earlier drafts. 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

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

 literary forms in poetry, drama and prose.

- 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 10th century to the 20th

 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:

 Preparation and Participation --15%

 Reading Responses --20%

 Essay 1

 --25%

 Essay 2 --25%

 Final Examination
 --15%

ENGLISH 151W E4TBA: GREAT WORKS OF ENGLISH LITERATURE

SPRING 2006, TUESDAY/THURSDAY 4:30-5:45 PM

Preliminary Syllabus

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, Marie de France’s Lanval, Sir Gawain and the

Green Knight

Week Three
Sir Gawain and the Green Knight cont’d, Chaucer’s “The General

Prologue,” and “The Miller’s Prologue and Tale”

Week Four
Petrarch and Sir Thomas Wyatt the Elder’s “The long love...” “Whoso

list...” “They flee from me,” Christopher Marlowe’s “The Passionate Sheperd to His Love,” Doctor Faustus and Sir Walter Ralegh’s “The Nymph’s Reply to the Sheperd”

Week Five
William Shakespeare’s Sonnets (#s 18, 19, 29, 30, 55, 60, 65, 73, 129,

130, 138) and John Donne’s “The Good-Morrow,” “Song,” “The Sun Rising,” “The Flea,” “A Valediction: Of Weeping”

Week Six
John Donne cont’d (“AValediction: Forbidding Mourning,” Holy Sonnet #14, “The Funeral,” “The Relic”and “The Bait”) and Andrew Marvell’s “To His Coy Mistress,” “The Definition of Love,” “The Garden”

John Milton’s “On Shakespeare,” “Lycidas,” “When I Consider How My Light Is Spent” First Draft of First Essay Due
Week Seven
John Dryden’s “To the Memory of Mr. Oldham,” “Mac Flecknoe,” Jonathan Swift’s “A Modest Proposal,” Thomas Gray’s “Elegy Written in a Country Churchyard” and William Wordsworth’s “Preface to Lyrical Ballads”

Week Eight
Wordsworth cont’d (“I wandered lonely as a cloud” “Lines Composed a Few Miles above Tintern Abbey,” “Surprised by Joy,” “The world is too much with us,” “Mutability,” “A Slumber Did My Spirit Seal”) and Percy

Bysshe Shelley’s “Mutability,” “To Wordsworth” and “Mont Blanc”

Week Nine
Percy Bysshe Shelley cont’d (“Ozymandias” and select sections of “Adonais”) and John Keats’s “On First Looking into Chapman’s Homer,” “When I have fears that I may cease to be,” “Bright star, would I were steadfast as thou art,” Ode to a Nightingale,” “Ode on a Grecian Urn”

Final Draft of First Essay Due

Week Ten
Matthew Arnold’s “Dover Beach,” Alfred, Lord Tennyson’s “The Kraken,” “Ulysses,” “In Memoriam A. H. H.” (selections) and Robert Browning’s “My Last Duchess”

Week Eleven
Gerard M. Hopkins’ “God’s Grandeur,” “As Kingfishers Catch Fire,” “Pied Beauty,” Wilfred Owen’s “Anthem for Doomed Youth,” “Dulce Et Decorum Est” and W.B. Yeats’s “The Stolen Child,” “The Lake Isle of Innisfree,” “The Man Who Dreamed of Faeryland”

Week Twelve Yeats cont’d (“Adam’s Curse,” “A Coat,” “An Irish Airman Foresees His Death,” “Leda and the Swan”) Virginia Woolf’s “The Mark on the Wall” and A Room of One’s Own

Week Thirteen James Joyce’s “Araby,” T.S. Eliot’s “The Love Song of J. Alfred Prufrock” and “Journey of the Magi”

Week Fourteen W.H. Auden’s “The Shield of Achilles,” “In Memory of W.B. Yeats,”

Review session for final examination, Second Essay Due
· English 151W: Works of English Literature

· Fall 2009; T/Th 4:30-5:45

· Prof. Ann Davison
· Office Hours: T 12-1, HH rm. 5

· Th 11-12, Klapper Hall rm. 611

 718-997-5567

· This course is a PLAS course that fulfills both a Reading Literature (RL) requirement and the European Traditions (ET) requirement by introducing students to a representative selection of the greatest works of poetry, prose and drama written by some of the most important figures in British literary history from the 10th century to the 20th century.

· One requirement of “great” literature is that it uses language effectively to create order in the material it presents to the reader. Writers select and arrange their words; readers make sense of them. Reading closely and critically enhances both our understanding and our appreciation of what the author has created. Writing analytically about a work of literature obliges us to read more closely and enables us to make better sense of it.

·

 This course is loosely organized around the idea of order and disorder as competing forces in the world. Students will read and write about representative “classic” works of poetry, prose and drama, including several variations on the legends of King Arthur. The readings are arranged chronologically, and include works from the 8th century to the 20th, allowing us to consider the ways in which literature developed in England.

· Course Policies
· Presence:

· Please be present and on time for every class meeting. Bring the text to be discussed and any written work assigned. Be prepared to ask questions and make comments.
· Coming and going is distracting to everyone. If you have a health emergency, by all means leave the room quickly. Otherwise, wait til class is over.
· Electronic devices should be turned off (vibrate is not off) and put away for the duration of class. If you use a laptop for classwork, be sure to use it for classwork—preferably this class.
· Please don’t bring food to class.
· Assignments:

· Due dates matter. See e-portfolio for policy. If you haven’t done the reading or the writing for class, you’re not entirely here. Follow the posted assignments on e-portfolio.
E-portfolio:

· This class is participating in a pilot program for the fall semester. Each of you will create a free, personal e-portfolio account through Epsilen. (Instructions are attached.)
· I’ve posted general information about the course on our group site, and weekly assignments will appear there as needed.
· There is a place for blogging and for submitting and archiving your finished work. Your portfolio is yours to keep and add to, not only while you’re a student at QC, but after you graduate.
· There is also an email function, and a way to respond to your colleagues’ writing.
· Note: I’m just learning to use this platform along with you, and technology doesn’t come easily to me. I will appreciate help and suggestions from those of you who catch on more quickly than I do.
· Contact:

· If you need to contact me between classes for any reason, use email (ann.davison@qc.cuny.edu) or call the FYI office, 997-5567. Leave a message or, if it’s urgent, ask to speak with Susan Braver.
· If you would like to talk about your work or a reading or an assignment, come to my office hour, make an appointment to see me, or send me an email. I’m generally on campus Tuesdays, Wednesdays, and Thursdays.
· Plagiarism:

· There’s nothing wrong with being influenced by and using other people’s ideas and words. In fact, that’s what you’re here for. There are rules to follow. Use quotation marks to indicate that someone else said it exactly this way first, and cite that source. If you put an idea into your own words (paraphrasing) give credit to the person and the text from which you got the idea. Follow MLA guidelines and format. If you don’t have a handbook, go online. The OWL at Purdue University is a good resource. It explains the rules with examples.
· http://owl.english.purdue.edu/owl/resource/557/15/
· The fact remains, of course, that developing your own ideas about literature, identifying evidence in the text, finding your own words to express what you think, and carefully following the rules for including other writers’ words and thoughts is challenging. And time consuming. Plagiarism is easier and faster. And unethical. At a university, it is literally theft.

· Learning Goals

· Develop proficiency in reading and annotating literary texts.

· Use informal writing exercises as the basis of longer, formal essays.

· Use outlining strategically during the process of drafting formal essays.

· Develop essays of literary analysis that feature a focused line of thinking supported by textual evidence.

· Use MLA style citation and documentation.

· Use coherent paragraphs and transitions to develop ideas in an essay.

· Become familiar with some of the seminal works of English Literature.

· Develop an appreciation for, and the ability to discuss, the progression of literary forms and content from the Anglo-Saxons to the Moderns.
· Develop an appreciation for the value of using writing to make sense of readings.

· Develop an appreciation for the ways in which language changes over time, and for the forces that affect those changes.

· Evaluation:

· Essay #1 10%
Essay #2 20%

Essay #3 20%

Blog posts 20%

Participation 20%

(on-line and in class)

Final exam 10%

Syllabus

T 9/1

Introduction

The Middle Ages

Th 9/3

Beowulf

T 9/8

Beowulf

Th 9/10

Sir Gawain and the Green Knight

T 9/15

from Gawain to Chaucer

Th 9/17

Chaucer, “The Wife of Bath”

T 9/22

Chaucer, “The Wife of Bath’s Tale”

Th 9/24

Writers’ workshop: strategies

T 9/29

FOLLOW MONDAY SCHEDULE

Th 10/1

Malory, from Morte Darthur

Shakespeare

T 10/6

from the Middle Ages to the Elizabethan World

[Essay #1 assigned]

Th 10/8

Richard III
T 10/13

Richard III

[Essay #1 due]

Town and Country
Th 10/15
 Blake, “London,” Wordsworth, “Composed Upon

 Westminster Bridge, 1802”
T 10/20

Writers’ workshop

Th 10/22

Austen, Pride and Prejudice
T 10/27

Pride and Prejudice
Th 10/29

Pride and Prejudice

The Nineteenth Century: Romantics and
 Victorians

T 11/3

Coleridge, “The Rime of the Ancient Mariner”
Th 11/5

Keats, “La Belle Dame Sans Merci”

[Essay #2 assigned]

T 11/10

Writers’ workshop

Th 11/12

Tennyson, from The Idylls of the King

(Essay #2 due]

T 11/17

Idylls
Th 11/19

Elizabeth Gaskell, “The Old Nurse’s Story”
T 11/24

Browning, “Porphyria’s Lover,” “My Last Duchess”

[Essay #3 assigned]

Th 11/26

THANKSGIVING

The Twentieth Century

T 12/1

Owen, “Anthem for Doomed Youth,” “Dulce Et

 Decorum Est,” “Strange Meeting”
Th 12/3

Yeats, “The Second Coming,” T.S. Eliot, “East
 Coking”

T 12/8

Joyce, “Araby”
Th 12/10

Lawrence, “The Horse Dealer’s Daughter”

English 151W: Works of English Literature

Essay #1 Guidelines

Some things to keep in mind at the beginning of the process:

· You have several topics and texts to choose from. Write about the topic/texts that most interested you, that you liked best, that you can commit to spending 10 days with.

· All the topics require interpretive analysis. That is, I am asking you to explore something about the texts, why a particular aspect of the text is significant and what it means in relation to the whole text, or in comparison with another text. The goal of your work is to create a meaningful interpretation of the text(s) through rereading, thinking, and writing. This is very different from either describing the work or piecing together everything in your notes that seems to be relevant.

· A topic is not a thesis. A thesis is a central idea about the topic that runs through your whole essay. A thesis doesn’t take the form of a question.

· Once you’ve chosen a topic, reread the relevant texts with this topic in mind. Read selectively. Annotate. Think about what you are reading. You will need to focus on and develop a line of thinking about the topic. Eventually, you will shape this developing idea into a thesis.
· Outlines are useful. If you take the time to construct a substantial outline, either before or after you write your first draft, you can use it to make sure your essay is logically organized. You can also see which parts of your essay are “thin,” and need further explanation or supporting evidence.

· Clear, full explanations of your ideas are important. Supporting evidence (multiple examples and carefully chosen quotations from the texts) are very important. Summaries of plotlines should be brief and used only to support a point you are making.

· There is a difference between “character” and “characterization.” When discussing a character you write about his/her features and characteristics. When you write about “characterization” you focus on how the author makes the character come alive for the reader: through a narrator’s description, through actions, speech, word choices, dialogues with other character, or another character’s reaction and comments.

· If you space out the parts of this writing process (rereading, taking notes, drafting, outlining, revising, editing, proofreading) you will have time to develop an essay that is as good as you can make it. Feel free to email me with questions as they come up.

· Cite all quotations and paraphrased material in MLA format. Just google “MLA format” and follow the guidelines.

· Final drafts need a standard college heading, should be paginated, and double spaced. Use a simple font in 12 point and 1” margins.

· Use language precisely. Some of the words you might use when writing about the literature of the Middle Ages: Romance, epic, enchantment, adventure, myth, legend, fate, magic, fellowship, brotherhood, fealty, loyalty, betrayal, love, courtly love, courtesy, worship (secular as well as religious), honor, fame, glory, reputation, treasure, vengeance, generosity, nobility, leadership, kinship, kingship, fortune, troth.

Choose the best words to express your ideas, and be sure you know what they mean in the work you are discussing. For example, “worship” has a particular meaning in Malory that we don’t see elsewhere.

English 151W: Works of English Literature

Essay #1: Topics

Choose One
· Final draft is due in hard copy on Tuesday, October 13, whether or not you are in class.

· Post a limited outline by midnight, Saturday October 10. (I will give you a sample outline on Tuesday in class.)

· If you need an extension, request one via e-mail by midnight, Monday October 12.

A. Characters and characterization develop in Chaucer beyond anything we have seen before in English literature. Compared to Beowulf or Gawain, Alisoun, the Wife of Bath, is a complex and multi-dimensional character.

 Chaucer presents her to the reader from three perspectives: from a distance, in the General Prologue where she is introduced and described; through her own self-representation in the “Wife of Bath’s Prologue”; and indirectly in the Tale she tells about the knight and the loathly lady.

 What are Alisoun’s most important characteristics, and how are they revealed and reinforced in these three sections of The Canterbury Tales?

B. Courtly love is a code of order that helps to define the Middle Ages for us and is frequently represented in its literary works. Its conventions were meant to regulate the behavior of noble knights and noble ladies, and are characterized by an ideal of courtesy (defined in my MacBook as “courteousness, good manners, civility; respect, respectfulness; chivalry, gallantry; graciousness, consideration, thought, thoughtfulness, cordiality, urbanity, courtliness”).

 What role does courtly love play in Gawain and the Greene Knight, The Wife of Bath’s Tale, and the Morte Darthur?
 You’ll need to define “courtly love.” Use several sources to create your own paraphrased definition. (Be sure to cite and document your sources, whether websites or printed texts.) Which conventions of courtly love are common to all three works, and what interesting differences do you find?

C. Gawain has a reputation in literature as King Arthur’s truest knight, and Gawain is central to two of the works we’ve read: Gawain and the Green Knight and the Morte Darthur. The stories in these works are different, but what about the character of Gawain?

 Knights in literature demonstrate their worthiness by their actions, and their adherence to the code of chivalry. An ideal knight acts in ways that demonstrate fealty, nobility, fellowship (loyalty to his fellow knights), troth, humility, honor, valor, sacrifice, and spirituality.

 Compare and contrast the character of Gawain in the two works. Which of the characteristics listed above are most evident in the earlier Gawain? Which traits are most important in Malory’s Gawain? What changes, what stays the same, and what conclusions can you come to about the ideal of chivalry in the 14th compared to the 15th century, based on these two works?

 Precision in identifying the characteristics is important here. So is finding strong supporting examples in both texts that support your claims.

D. The qualities of kingship are central to both Beowulf and Richard III. What character traits make Beowulf an ideal king, and where does he demonstrate those characteristics? Use these kingly traits to evaluate Richard III. How good a king is he?

 Remember that dialogue, physical description, actions, speeches and use of language all contribute to the development of a vividly imagined character. Look for evidence in all these elements of the texts.

