Medieval and Renaissance English Literature BBNAN010000

Course Syllabus and Reading List

07 Sept. LECTURE 1: Overview of the Medieval English World, Old English Prose

The story of Cædmon and “Cædmon’s Hymn” from Bede’s Ecclesiastical History

King Alfred’s Preface to the translation of Gregory’s Pastoral Care

Wulfstan: “Sermon to the English People”

14 Sept. LECTURE 2: Introduction to the Literature of the 16th-17th Centuries
Thomas More: Utopia
21 Sept. LECTURE 3: The Sonnet
Petrarch: Canzionere, Sonnetto 190

Sir Thomas Wyatt: “Whoso List to Hunt”

Edmund Spenser: Amoretti Sonnet 75

William Shakespeare: Sonnet 130

John Milton: Sonnet 19 (“On his Blindness”)

John Donne: Holy Sonnets No. 14

28 Sept. LECTURE 4: Narrative Poetry

John Milton: Paradise Lost, Book I

05 Oct. LECTURE 5: Theatre and Shakespeare’s History Plays

Richard III
12 Oct. LECTURE 6: Shakespeare’s Tragedies

Hamlet, the Prince of Denmark or King Lear or Macbeth or Othello

19 Oct. LECTURE 7: Shakespeare’s Comedies (+ problem plays and romances)

Much Ado about Nothing, or As You Like It, or Measure for Measure, or The Tempest.
09 Nov. LECTURE 8: Old English Heroic Poetry: Beowulf

Beowulf
16 Nov. LECTURE 9: Old and Middle English Religious Writing
“The Seafarer”

“The Wanderer”

“The Dream of the Rood”
“Fowls in the Frith,” “The Cuckoo Song,” “Sunset on Calvary,” “I Sing of a Maiden,” “The Maiden of the Moor” [Selection of short Middle English lyrics from the Norton Anthology]
The Book of Margery Kempe [Passages from The Norton Anthology]
Julian of Norwich: The Book of Showings (or Revelations) [Passages from The Norton Anthology]
23 Nov. LECTURE 10: The Romance
Sir Orfeo
Sir Gawain and the Green Knight
30 Nov. LECTURE 11: Chaucer: The Canterbury Tales

“General Prologue”

“The Miller’s Tale”

“The Pardoner’s Prologue, Tale and Epilogue”

“The Wife of Bath’s Prologue and Tale”

“The Nun’s Priest’s Tale”

“The Franklin’s Tale”

“The Parson’s Prologue”

Chaucer’s Retractions

07 Dec. LECTURE 12: Medieval Drama and Theatre

“The York Play of the Crucifixion”

“The Second Shepherd’s Pageant” from the Wakefield/Townley Mystery Cycle

“Everyman”

Recommended primary readings for Medieval Literature
The entry of 1066 from the Anglo-Saxon Chronicle

Chaucer: Troilus and Criseyde (Nevil Coghill's translation, Penguin Classics edition)

Chaucer: The Canterbury Tales (the entire work)

Pearl (Brian Stone’s translation in Medieval English Verse, Penguin Classics, or any other verse translation [J.R.R. Tolkien or Marie Boroff])

“Noah’s Flood” from the Chester Mystery Cycle
Useful secondary sources for Medieval Literature
Introductions to the pieces in The Norton Anthology of English Literature, vol. 1
Fulk, R. D. A History of Old English Literature. Blackwell, 2003

Sanders, Andrew. The Short Oxford History of English Literature. 2nd ed. OUP, 2000

Saunders, Corinne. A Concise Companion to Chaucer, ed. Corinne Saunders. Blackwell, 2006

Volumes of the Cambridge Companion series

Useful secondary sources for Renaissance Literature
A Companion to English Renaissance Literature and Culture, ed. Michael Hattaway. Oxford: Blackwell, 2003

A Companion to Shakespeare, ed. David Scott Kastan. Oxford: Blackwell, 1999
Géher István. Shakespeare olvasókönyv. Tükörképünk 37 darabban. Budapest: Cserépfalvi és Szépirodalmi Könyvkiadók, 1991 (or any later edition of the book)

Tucker Brooke, Matthias and A. Shaaber. The Renaissance 1500-1660. A Literary History of England, vol. 2., ed. Alfred C. Baugh. London: Routledge, 1993
Assessment:

Oral examination based on lecture notes, on the mastery of primary sources, and text recognition.
	Tamás Karáth PhD

karath.tamas@btk.ppke.hu
Office hour: Mon 11.45-12.30 Amb 133
	Lecture:

Monday 8.30-10.00

Amb 127
	Zsolt Almási PhD

almasi.zsolt@btk.ppke.hu
Office hour: Mon 14.00-15.00
Amb 130

