S1123D: Introduction to Literary Study: English Literature

Heather Blurton

MTWR 6:15 – 7:50

Office Hours: TBA

Email: hfb8@columbia.edu
Phone: 854-3886 (Composition Office)

Texts: (available at Labyrinth Bookstore 112th b/n B’way and A’dam)

Beowulf

William Shakespeare, King Lear

Jane Austen, Pride and Prejudice
Charles Dickens, Great Expectations
Virginia Woolf, To The Lighthouse

Photocopy packet (available at Village Copier 115th b/n B’way and Riverside)

Requirements

1. Reading quizzes: to be given at the beginning of class on the first day that the text appears on the syllabus

2. 2 short (300 – 500 word) essays; 1 mid-length (700 – 900 word); 1 long (1200 – 1500 word)

3. Final Exam

4. Regular attendance, punctuality, participation

Policies:

1. No late work will be accepted!

2. Attendance, preparation, and participation are all mandatory. You will be allowed a maximum of two absences. More than twowill lower your grade; more than four means automatic failure. Class begins promptly at 4:10. Late arrivals will be noted and three will be counted as an absence.

3. All papers must be typed in a 10- or 12-point font, double spaced and stapled. Each must have a title, reasonable margins, and your name, my name, the assignment, date and course number.

4. You should be aware of Columbia’s official policy on plagiarism and academic dishonesty, a full statement of which can be found in the Columbia University Bulletin. The major points are these: plagiarism is a serious offense punishable by suspension or expulsion; the definition of plagiarism includes, but is not limited to, these criteria: (1) submitting work, or portions of work, written by others as one’s own; (2) failing to acknowledge, through proper footnotes and bibliographic entries, the source of ideas essentially not one’s own; (3) failing to indicate paraphrases or ideas or verbatim expressions not one’s own through proper use of quotations and footnotes; (4) submitting an essay written for one course to a second course without prior permission from both instructors.

Syllabus:
May
M
22
Introduction

Selections from Bede, Ecclesiastical History of the English People

T
23
Beowulf

W
24
Beowulf

R
25
Marie de France, Lais “Bisclavret" and “Lanval”

M
29
no class – Memorial Day Holiday

T
30
Geoffrey Chaucer, The General Prologue of the Canterbury Tales
W
31
no class

June
R
1
Geoffrey Chaucer, The Wife of Bath’s Prologue and Tale

paper #1 due

F
2
Sir Philip Sidney, Astrophil and Stella (selections)

William Shakespeare, Sonnets (selections)

M
5
William Shakespeare, King Lear

T
6
William Shakespeare, King Lear

W
7
John Donne, Sonnets (selections)

R
8
John Milton, Paradise Lost Book I

M
12
John Milton, Paradise Lost Books IX and XII

paper #2 due

T
13
William Wordsworth, Preface to the Lyrical Ballads (selections),

“Tintern Abbey,” “I Wandered Lonely as a Cloud”

Samuel Taylor Coleridge, “Kubla Khan,” “Christabel”

W
14
Jane Austen, Pride and Prejudice

R
15
Jane Austen, Pride and Prejudice

M
19
Alfred, Lord Tennyson, “The Kraken,” “Mariana,” “Ulysses,”

“Charge of the Light Brigade”

Christina Rosetti, “Goblin Market”

paper #3 due

T
20
Charles Dickens, Great Expectations

W
21
Charles Dickens, Great Expectations

R
22
James Joyce, “The Dead”

M
26
William Butler Yeats, “Easter 1916” and “The Second Coming”

T. S. Eliot, “The Wasteland”

T
27
T. S. Eliot, “The Wasteland”

W
28
Virginia Woolf, To The Lighthouse

R
29
Virginia Woolf, To The Lighthouse

Final Paper due

July
W
5
Final Exam

