The Chief British Romantic Writers

Joseph Viscomi (jsviscom@email.unc.edu)

English 437.1, Fall, 2008

office GL 504, hrs: T-Th 2-3:15
; & appt. 962-8764

3:30-4:45 Tues & Thurs GL 305

http://english.unc.edu/faculty/viscomij.html

TEXTS: Norton Anthology of English Literature: Romantic Period. Vol D. 8th Ed.. NY: Norton and Company, Inc. 2006.

Shelley, Mary. Frankenstein, or The Modern Prometheus. Ed. Maurice Hindle. New York: Viking Penguin Inc., 1992.

Trimmer, Joseph. A Guide to MLA Documentation, seventh edition. Boston: Houghton Mifflin Company, 2004

RESOURCES: The English Romantic Poets; A Review of Research and Criticism, ed. Frank Jordan, 4th edition. MLA, l985. [Davis Reference Shelf, PR590.E5.1985, ROW 29]. This is an annotated bibliography of books and important articles on the major Romantic poets and their works. Standard critical works on Romantic writers, minor and major, from before and after1985 to the present can be found in the Norton Anthology (at the back of the volume, pgs. A28-36), through the index of periodical literature, the annual bibliography published by Garland Press (from 1979), and journals in the field, e.g., Blake/An Illustrated Quarterly, The Wordsworth Circle, and Keats-Shelley Journal, which is now online for the years 1994-1999 at: http://www.rc.umd.edu/reference/ksjbib/. See also http://www.lib.unc.edu/ for UNC’s E-Research Tools and Article Databases (e.g., MLA International Bibliography [1963-2004]), Eighteenth-Century Collections Online, and Literature Online), E-Journal Finder, and Print Journals (Catalog Search); the Romantic Circles at http://www.rc.umd.edu., the Norton Anthology web site at www.wwnorton.com/nael, Voice of the Shuttle (http://vos.ucsb.edu/browse.asp?id=2750), Romantic Literary Resources (http://andromeda.rutgers.edu/~jlynch/Lit/romantic.html), and Google Scholar (http://scholar.google.com/schhp?hl=en&tab=ws). For articles online, see the Scholarly Journal Archive at http://www.jstor.org/. Also helpful is the Introduction to Library Research, http://www.lib.unc.edu/instruct/tutorial/.

Blake's The Book of Thel, The Songs of Innocence and of Experience, The Marriage of Heaven and Hell, America, a Prophecy, Europe, a Prophecy, The Book of Urizen are illuminated books that are reproduced in excellent facsimiles, copies of which are in the Department of Rare Books, Wilson Library; for excellent digital reproductions of various exemplary copies of these and other of Blake’s illuminated books, as well as his engravings, drawings, watercolors, and paintings, go to The Blake Archive at http://blakearchive.org [WBA]. The Archive also contains bibliographies on Blake’s work, a profusely illustrated biography, and an essay on his illuminated printing technique.

8/19

Introduction to course: The Romantic Movement

Contents pages (Norton vii-xvi), General Introduction (N 1-25). Geographic Nomenclature (A59-60). Poetic Forms and Literary Terminology (A37-47)

8/21

WILLIAM BLAKE (1757-1827)

Introduction to Blake (N 76-79; Religions of England (A71-74).

poem from Poetical Sketches (handout)

for Blake biography, go to: blakearchive.org/ About Blake/ Biography

All Religions Are One, There is No Natural Religion, series a & b (N 79-80)

For images go to blakearchive.org/ Works in the Archive/ Illuminated Books/ARO; NNR;
8/26-28
Illuminated Printing and Illuminated Books: blakearchive.org/About Blake/ Illuminated Printing
Songs of Innocence, Songs of Experience, Songs of Innocence and of Experience (N81-97)

(go to: blakearchive.org/ Works in the Archive/ Illuminated Books/ Songs of I and of E)

(optional: http://www.ibiblio.org/jsviscom/island/)

9/2-4, 9

The Book of Thel; The Marriage of Heaven and Hell (N97-102, N111-122)

Prose and letters (N 124-29), Revolution and Spirit of the Age (N 148-67)

F. Revolution, http://wwnorton.com/nael/romantic/topic_3/welcome.htm, Overview, Contexts, Illustrations

9/11

Blake quiz

WILLIAM WORDSWORTH (1770-1850)
9/11, 16, 18
Introduction to WW (N243-62) and Introduction to Dorothy Wordsworth (1771-1855) and selections from her Alfoxden and Grasmere Journals (N389-402);

http://wwnorton.com/nael/romantic/topic_1/welcome.htm, Overview, Contexts, Illustrations.

from Lyrical Ballads (1798; N245-62), and handouts: Advertisement to Lyrical Ballads and “Lines left upon a Yew Tree”; Preface to the Lyrical Ballads (N262-74); see also N577-79, 600-06

9/23, 25
Coleridge, Biographia Literaria, ch. 4, 14, 17 (on Wordsworth and origin of Lyrical Ballads) (N474-85)

Poems (N274-312; these are mostly from Lyrical Ballads 2nd ed. (2 vols., 1800) and Poems in Two Volumes (1807); Sonnets (N317-321); Prelude, Introduction and excerpts from Books 1, 3, 5, 6, 8, 9-11, 12, 13, 14

SAMUEL COLERIDGE (1772-1834)
9/30, 10/2, 7, 9
Introduction, Poems (N424-473), focusing on conversation poems and poems of mysticism and demonism; William Hazlitt, intro and My First Acquaintance with Poets (N537-54)

Biographia Literaria, ch. 1, 13;

selections from Lectures on Shakespeare and The Statesman’s Manual (N485-491)

10/14

Midterm Exam

10/16

FALL BREAK

GEORGE GORDON, LORD BYRON (1788-1824)
10/21, 23, 28
Introduction and Poems (N607-17), “Prometheus” (handout)

Childe Harold's Pilgrimage, canto III; Manfred: A Dramatic Poem;
Don Juan, Cantos 1, 2, 3, 4; letters (N736-41)

Romantic Orientalism, http://wwnorton.com/nael/romantic/topic_4/welcome.htm, Overview, Context, Ill.

PERCY BYSSHE SHELLEY (1792-1822)
10/30, 11/4, 6
Introduction, Poems (N741-78; including “Alastor” and its Preface, Preface to Prometheus Unbound;

 “Adonais”; A Defence of Poetry

Literary Gothicism, http://wwnorton.com/nael/romantic/topic_2/welcome.htm, Overview, Context, Illus.

MARY SHELLEY (1797-1851)
11/11-13
Frankenstein (1831 text and Preface; Hindle’s introduction in the Penguin edition).
11/18

Byron, Shelley, M. Shelley quiz

JOHN KEATS (1795-1821)
11/18. 20, 25
Introduction, letters, poems (N878-955)

“Eve of St. Agnes”; “Lamia”; the Odes, “La Belle Dame Sans Merci,” “The Fall of Hyperion: A Dream”;

11/27

Thanksgiving

12/2

Keats continued:

FINAL EXAM: Thursday, December 11, 4pm

ASSIGNMENTS: two quizzes, midterm, and a final exam. You will be asked to contribute identification questions for exams and to supply detailed answers. Questions and answers are to be typed.

Two papers are required: the first will deal with one or more works from the first generation of writers (Blake, Wordsworth, or Coleridge); the second will deal with works from the second generation (Byron, P. Shelley, M. Shelley, or Keats). The topics are open and can be taken from anything we read or discuss in class, or from “Explorations” in Norton online. The topic must be cleared with me at least one week in advanced of the due date; length of the papers should be appropriate to the topic and argument, though four pages are usually too few and ten too many. N.B. All papers should include a works cited page and at least two secondary sources; all web sources must be from vetted sites or refereed electronic journals.

GRADES: You are responsible for the works assigned on the syllabus, and not only those works discussed in class. The papers are worth 25 points each; the final exam is worth 25 points; the midterm exam is worth 15 points. The quizzes are worth 3 and 7 points respectively.

Due dates for papers on the following authors:

Paper 1. Blake
9/18 (topic due 9/11)
Wordsworth 10/2 (9/26)

Coleridge 10/21 (10/14)

Paper 2. Byron
11/6 (10/30)
P. Shelley 11/20 (11/14)
 M. Shelley 11/20 (11/14)
 Keats 12/2 (12/9)

