Survey Course: Medieval and Renaissance English Literature
Course code: BBNAN11000/1
Mon 10.15-11.45, Amb 205

Lecturer: Karáth Tamás PhD

tamas.karath@gmail.com
Office hours: Mon 11.45-12.30, Amb 133
Welcome to the course! This seminar invites you to close read and discuss some selected pieces of medieval and Renaissance English literature. Most of the readings of the seminar also figure in the obligatory reading list of the medieval-Renaissance literature exam. Besides discussions, you will have to submit a paper, hold a presentation and write an end-of-term test.
Classes and readings(
7 Sept – Authors, readers and audience in medieval English literature. Introduction to the performative context of medieval literature. Samples from medieval English poetry. Readings (provided on photocopies in class): “Caedmon’s Hymn” from Bede’s Ecclesiastical History, Godric’s Hymn to the Virgin, “I sing of a maiden,” “Lulley, lulley, lully, lulley” (Corpus Christi Carol)
14 Sept – Old English heroic poetry

Beowulf (read Burton Raffel’s translation in AMEL)
21 Sept – No class
28 Sept – No class
5 Oct – The romance: Sir Orfeo and Sir Gawain and the Green Knight (Fit 1) (AMEL)
12 Oct – Chaucer

Selection from the Canterbury Tales: “General Prologue,” “The Wife of Bath’s Prologue and Tale” and “The Franklin’s Tale”
19 Oct – Medieval English Drama and Theatre

“The York Play of the Crucifixion”

http://www.wwnorton.com/college/english/nael/noa/pdf/YORKPLAY.pdf
“The Wakefield Second Shepherds’ Play” (AMEL)
26 Oct – Autumn break
2 Nov – Autumn break
9 Nov – 16th and 17th-century prose

Thomas More, Utopia, Book II (read Penguin Books edition in Faculty Library)

Francis Bacon, Essays (in Norton Anthology of English Literature, vol. I, pp. 1258-68)

16 Nov – The sonnet

Selected sonnets by Sir Thomas Wyatt, Sir Philip Sidney, Edmund Spenser, William Shakespeare, John Donne and John Milton (copies provided in advance)
23 Nov – Shakespeare’s tragedies: Othello (New Arden edition)
30 Nov – Shakespeare’s comedies: Much Ado about Nothing (New Arden edition)
7 Dec - End-of-term test
The week of 14 December – discussion of tests and papers
Requirements and tasks

Prerequisit for a valid credit:

a) No more than 2 absences (do not miss the end-of-term test)

b) Regular preparation of readings
c) Preparing three questions requiring in-depth analysis for one of the home readings; submission of questions via e-mail by 1 October
(1) Summary of a chapter from a Companion to Shakespeare (graded)
(2) Seminar paper on the analysis of a chosen work (graded)
(3) End-of-term test (graded)
Assessment: the final grade will be the average of the three graded tasks
Description of tasks

(1) Write a three-page summary of one of the chapters of Part VI (Playing) in A Companion to Shakespeare, edited by David Scott Kastan (Blackwell, 1999; Faculty Library shelf-mark: 263.905): (a) The Economics of Playing, (b) The Chamberlain’s – King’s Men, (c) Shakespeare’s Playhouses, or (d) Licensing and Censorship. The formal requirements of the task will be discussed in the first class.

(2) The seminar paper must be an argumentative analysis of one of the seminar readings. (Eventually, you may analyse a literary text which we do not treat in class.) In any case, you have to get the plan and the thesis of your paper accepted. The paper has to be 3-4 pages long, and its format has to follow the Department BA thesis style sheet:

https://btk.ppke.hu/uploads/articles/135506/file/BA%20thesis%20guide_Literary%20and%20cultural%20topics-2013%281%29.pdf
Deadline of the internal stages of the paper:

a) Submission of topic, thesis and overall plan of the paper via e-mail by 19 October

b) Submission of outline via e-mail by 2 November

c) Submission of printed papers by 30 November

(3) The end-of-term test is based on all the seminar readings and the following secondary literature:

a) Patrick Wormland, “Anglo-Saxon Society and its literature” in The Cambridge Companion to Old English Literature, ed. by Malcolm Godden and Michael Lapidge. CUP, 1991, pp. 1-22 (available in Faculty Library)

b) Wendy Scase, “Re-inventing the vernacular: Middle English language and its literature” in The Cambridge Companion to Medieval English Literature 1100-1500, ed. by Larry Scanlon. CUP, 2009, pp. 11-24

c) “Introduction to the 16th Century, 1485-1603” in The Norton Anthology of English Literature I, pp. 395-413

d) “Introduction to the early 17th century, 1603-1660” in The Norton Anthology of English Literature I, pp. 1069-79

Enjoy the class!

(Most medieval readings can be found in An Anthology of Medieval English Literature, ed. Halácsy Katalin. Piliscsaba: PPKE, 1999 (available in the Faculty Library) - AMEL

PAGE
1

