HACETTEPE UNIVERSITY

 FACULTY OF LETTERS

DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE

Course
: İED 373 (01) British Poetry and Prose II

Instructor
:Prof Dr Burçin Erol

Year /Term
:2013-2014 Fall

Class Hours
: Wednesday 13:00-15:50

Classroom
: B2/ 205
Aim of the Course: To acquaint the students with 16th and 17th century British literary works concentrating on the various prominent movements , schools and genre of these periods. Poetry and prose works(excluding drama) especially representative of their age will be studied. The literature of the periods will be studied in relation to the political, social, cultural and historical milieu of the ages.

Course Outline

Week
 I&II
Social, political and historical background: Renaissance, humanism,

Neo Platonism, literature and arts

Leys le Roy “The Excellence of This Age”

Giovanni Boccaccio “ The Return of the Muses”

Lorenzo Valla “The Glory of the Latin Language”

Leonardo Bruni “ Petrarcha and the Art of Poetry”

Marsilio Ficino “The Soul of Man”

Pietro Pomponazzi “The Immortality of the Soul”

Mirandola “The Dignity of Man”

Week III-VI
Sonnet from Petrarch to England;

 Wyatt “The Long Love”,”Whoso list hunt”,

 Surrey “The Soothe Season”

Sidney Astrophil and Stella 1,5.

Spenser Amoretti 31,34, 54,75

Shakespeare 18, 20, 60, 130,135

Pastoral, Spenser “October Eclogue”

Moore from Utopia
Week VII
Midterm
Week VIII-IX 17th Century Background

 Metaphysical poetry: Donne”The Sun Rising”,” The Flea”,Holy Sonnet 14, Meditation XVII
Week X

Herbert: “The Altar”, “The Pulley”,” Discipline”, “Jordan”

Crashaw” On our Crucified Lord,Naked and Bloody” ,” On the Wounds

of Our Crucified Lord”
Week XI

Marvell: To His Coy Mistress

Week XII
Cavalier Poerty: Ben Jonson:” Queen and Huntress”,” Song to Celia”
Herrick : “To Virgins to Make Much of Time”, “Corinna’s going A-Mayıng”, “Upon Julia’s Clothes”

Suckling:”Why so Pale and Wan ,fond lover?”

Richard Lovelace: “To Althea from Prison”

Bacon:Of Marriage and Single Life, Of Studies

Week XIII
Midterm II

WeekXIV “On His Blindness” extaracts from Paradise Lost

Textbook: Norton Anthology of English Literature 7th /8th Edition

Method of Instruction. There will be class lectures during which students are expected to take notes. The texts will be analysed in class and students are expected to take active part in these activities.

Requirements: The students are expected to read the assigned material(primary and secondary) before class meetings and to take active part in class discussions. The students MUST have the primary texts with them during class The students will be required to do presentations in class and/or to write a formal paper on an assigned topic. The students are responsible for the assigned material as well as the material covered in class, and the audio-visual material. Attendance is compulsory and students who miss more than 11 hours will receive F1.

Assessment: There will be two Mid-terms and a Final examination. The students will also be asked to take part in work-shops, and discussions. There will be oral presentations and if necessary pop quizzes in addition to a formal paper to be submitted at a set date. It is necessary to get at least 50 pts from the final exam. Up to 25 % of the students marks in exams and other assignments will be taken off for incorrect use of English.

40% Mid-terms

10% Presentation, essays, term paper, pop-quizzes etc.

50% Final

Suggested Beginners Reading List

The following list is suggested as a beginning point, the library haolds a rich collection and students are advised to make use of them.

A.C. Baugh,ed.

A Literary History of England VolII

Patricia Beer

An Introduction to the Metaphysical Poets

TN Corns,ed

English Poetry:Donne to Marvell

P Cruttwell

The English Sonnet

Patric Cullen

Spenser, Marvell, and Renaissance Pastoral

Boris Ford, ed.

The (New)Pelican Guide to English Literature:2 The

Age of Shakespeare

The (New)Pelican Guide to English Literature:3 From

 Donne to Marvell

The (New)Pelican Guide to English Literature:4 From

Dryden to Johnson

Terry Gifford

Pastoral

Bruce King

History of Literature Series:17th Century English Lit.

JW Lever

The Elizabethan Love Sonnet

Murray Roston

Sixteenth Century English Literature

Gary Waller

English Poetry of the Sixteenth Century

In addition to these sources the students are expected to read articles in journals and reliable internet sources.
