		İED 272 (01)
Hacettepe University
Faculty of Letters
Department of English Language and Literature


Course: İED 272 (01) English Poetry and Prose I
Year/Term: 2012-2013 Spring
Class Hours: Friday 09:00-11:45 ZNG
Office Hours: Monday 14:00-16:00
           Wednesday 09:00-11:00      
Aim of the Course:  This course intends to enable students to acquire a knowledge and appreciation of Old English and Middle English concepts, traditions, genres and conventions through the study of the masterpieces of the era within the social, literary, cultural and historical texts. It introduces students to the literary traditions associated with the cultures of early and late medieval England through the study of exemplary texts, which is essential for a better understanding and appreciation of not only Old English but also medieval English literature.  
 
Course Outline: 
Week I-III: Introduction to Anglo-Saxon England and Old English literature
	     	Discussion of Beowulf (Anon.)
	     Riddles
Week IV:  Introduction to medieval literature
Week V: Discussion of miscellaneous ballads and lyrics
Week VI-VII: Romance genre 
	         	Discussion of  Sir Gawain and the Green Knight (Anon.)
Week VIII: Midterm I
Week IX-X: Allegory and dream-vision conventions
	      	 Discussion of the extracts from Piers the Ploughman (William Langland)
Week XI: Frame-tale convention
	   	Discussion of the General Prologue to The Canterbury Tales (Geoffrey Chaucer)
Week XII:  continue with The Canterbury Tales (Geoffrey Chaucer)      
Week XIII: Midterm II      
Week XIV: Women’s writing, and a brief survey of other medieval genres (folk tale, bestiary, fabliau, hagiography etc.)

*There may be changes to the course outline.
Text Book: The primary texts are stated above. They are available in the first volume of The Norton Anthology of English Literature.

Course Requirements and Method: It is essential for students to read the assigned material before class meetings because the course will be conducted in the form of class discussions and references to the texts will be made necessary. The background material will be briefly introduced in class, but the students should not rely only on class material and are advised to do reading of the secondary sources in their spare time (If there is no time, make time!). The students will be provided with Study Questions on each text to serve as a guide line for their reading and study. Needless to say each student should have his/her own text, that will be brought to class. 

Attendance: Attendance is compulsory, those who fail to come to class more than 11 hours will get F1. Moreover, punctual attendance is required at every class meeting. 
 
Assessment: 20% Midterm I
	         20% Midterm II
	         10% Class participation, quizzes etc.
	         50% Final 
25% of the marks will be deducted for incorrect English. The lowest passing mark is 50.

Suggested Reading List

*This list is recommendatory only. There are many other books and articles available at the Beytepe Library and Bilkent Library, in addition to the vast number of online articles. 

General

Barber, Richard			The Knight and Chivalry
Boitani, Piero and Anna Torti, eds. 	Poetics: Theory and Practice in Medieval Literature
Brewer, Derek				Chaucer and His World
Browne, Matthew			Chaucer’s England
Burrow, J. A.				Medieval Writers and Their Work
Coote, Stephen			English Literature of the Middle Ages
Coss, Peter				The Knight in Medieval England
Coulton, G. G. 			Medieval Panorama
Crump, C. G. and E. F. Jacob	The Legacy of the Middle Ages
Duby, Georges, ed.			Medieval Marriage
Gies, Joseph and Frances Gies	Life in a Medieval Castle
Grierson, Herbert and J. C. Smith	A Critical History of English Poetry
Harpur, James				Inside the Medieval World
Herlithy, David			Medieval Culture and Society
Jackson W. T. H.			The Literature of the Middle Ages
Jusserand, J. J.			English Wayfaring Life in the Middle Ages
Lewis, C. S.				The Discarded Image
Myers, A. R.				England in the Late Middle Ages
Pickering, F. P. 			Literature and Art in the Middle Ages
Slack, M.				Medieval England: A Social and Economic History
Slauch, Margaret			English Medieval Literature and Its Social Foundations
Strayer, J. R. and D. C. Munro	The Middle Ages: 395-1500
Wilson, Chris Given			An Illustrated History of Late Medieval England 


SPEDE! (GOOD LUCK!)
1

2

