English Literature

2004年校级精品课程“英国文学”成果材料之一：英国文学主讲教案

主持人：蔡玉辉
ENGLISH LITERATURE : SURVEY AND SELECTED READINGS

 (2nd DRAFT, FOR JUNIORS)

The objectives of the course:

1. To help learners build up literary critical abilities by way of reading and appreciating the representative works in English literature;

2. To help learners enhance cultural cognitive abilities by way of introducing the background of literature, particularly the relationship between the literary creation and the social movements;

3. To help learners improve language abilities in the aspect of literary criticism and research writing.

Introduction
Major points:

The general background in politics, culture and religion

The general colors of English literature

1. The background in politics, culture and religion
The origins of English literature:

A. The Celts or Kelts who remained the earliest inhabitants in the island and were driven away from the central parts to the remote places such as the heights of Scotland and Wales. They became increasingly marginalized in the long time of the medieval age but made themselves felt in the making of the nation because of their optimistic manners towards life and specialty in life patterns such as customs and language colors.

B. Anglo—Saxons and Jutes invaded England from the north of Europe, to be more exact from the Scandinavia peninsula such as modern Norway, Sweden and so on after the withdrawal of Romans from the island. They drove the Celts away the central and northern part and became the dominant tribes of the island and brought along their hard working or diligence together with pessimistic or melancholy manners and attitude towards nature and the life.

C. Normans, led by William the duke, came to and conquer England in 1066 after defeating Anglo-Saxons. The Normans not only became the ruling class but also brought along their language French, their constitutional concepts and a lot of civilized standards, conventions and governmental strategies and ways, which spread over most part of England promoted and assisted with their powers, while their romantic attitude and manners became then the fashion for the noble and the royal.

Factors concerned with cultural background:

The way of life of Celts, Anglo-Saxons and Normans;

The blend of different cultures of the tribes and nations such as Celts, Danes, Anglo-Saxons, Normans and so on.
Factors related to religious background: the spread and establishment of Christianity
2. General colors of English Literature
Factors affecting the colors of English literature:
A. Its environment. Concerning its environment, the following factors are often taken into consideration: (1) Its special location. As we know, the island of Great Britain is separated from the main continent of Europe. Such a particular location has its advantages and disadvantages. As for the advantages, it can be reserved to itself without direct influence or impact from the continent, very good example can be selected freely from history and from present times, for instance, when almost the whole Europe were suffering from the relentless tramples of Hitler during World War II, Britain could keep it from being invaded mainly owing to its separation in geography, and moreover, now when the main body of Europe, including Germany, France, Netherland, Belgium and so on, are quickening their steps towards a united monetary system next year, England is still idly wandering outside. English Channel, which separates Britain from the continent, plays a role as a safeguard to prevent it from being contagious or infected from any disease from the continent and drawn into any war. This is maybe a very important factor that there has never been any war happening in the island for several hundreds of years. Simultaneously, however, the Channel becomes an obstacle to refuse the new ideas and movements from Europe. Some one said that at Dover there stands a conservative giant who stops anything he thinks harmful or not agreeable from entering and drives them back to the continent. As a result, in comparison with the continent, Britain is often one or two generations lagging behind in politics and ideology.

(2) Its special weather. Mainly defined to its special location, Britain has a unique weather, too. Because it locates in an island, with low latitude or near to the north, it enjoys a very mild weather, not too warm in summer nor too cool in winter. Uniquely, it has much fog and humidity. Such a mild weather, accordingly, usually create a moderate people.

(3) Its colorful landforms. In geography, Britain has a colorful landforms. Usually the island is divided into three parts geographically and politically, that is, England, Scotland and Wales. Each has its own characteristic landforms, mountains and highlands in Scotland, mountains and plateau in Wales, and plateau, lowland, moorlands and plains in England, which make up the colorful landforms for the island and supply the comprehensive conditions for its formation and development both in its culture and nationality.

B. Its blend of races as we discussed in the former part which no doubt plays an important part in forming the colors of English literature.
General colors:

Elegant and standard in language.
Melancholy and ironical in style or in tone.
Conventional and conservative in thematic concern and in literary thoughts.
CHAPTER ONE . THE PRECLASSIC PERIOD(The early of the 7th century --- 1485)

Major points:
Major achievements

Major figures in this period

Part I. Main Achievements in This Period
1. Beowulf---The first English national epic

Beowulf tells a story about a national hero bravely fighting against a monster for the sake of the people. Beowulf, on hearing the news that a terrible monster Grendel harms the people, sails for Denmark with 14 companions to fight the monster. After arrival, Beowulf and his companions lie down in the hall which Grendel comes to seize the warriors. During the fight single-handedly against Grendel, Beowulf wounds it mortally. Then Beowulf again defeats Grendel’s mother who comes to revenge for her son and runs after her to the depth of a lake and kills her. After that he becomes the king of his people. But when he is old, he bids farewell to his family to fight a fire dragon which brings harm to the people. Again he defeats the fire dragon, but is mortally wounded.

Beowulf is a folk legend brought to England by Anglo-Saxons from the north of Europe and was orally spread over for centuries, combining both their struggle against natural disasters in the home and in the new environment in the island, and revealing a primitive state of them with brave but superstitious mind and a persevering spirit.

Beowulf is a long poem of over 3000 lines. Artistically speaking, it well reveals the features of Anglo—Saxon English such as (1) wide use of alliteration,(2) metaphors and (3) understatements.

2. English Ballads

English ballads are also called popular ballads. It is one kind of oral literature because most of the ballads were spread orally for a long time in the form of folk songs or ballads and then were recorded in written form. A lot of ballads existed long before the Norman Conquest but most of them were composed probably after the 14th century, particularly in the 15th century, but they were not collected nor published till much later. The best known of the earliest publications of these ballads was that by Bishop Thomas Percy in the late of the 18th . There are various kinds of ballads: historical, legendary, fantastical, lyrical and humorous. Many of them were devoted to historical events. The Robin Hood Ballads remains the most popular.

Robin Hood Ballads have various kinds of types and stories, but in general these ballads deal with Robin Hood and his men in their struggle against the oppressors of one kind or another, for example, bishops, barons and so on. In terms of LIU Bingshan, “The character of Robin Hood is many—sided. Strong, brave and clever, he is at the same time tender-hearted and affectionate. He is a man with a twinkle in his eye, a man fond of a very joke and a hearty laugh. But the dominant key in his character is his hatred for he cruel oppressors and his love for the poor and downtrodden.”

Part II : Geoffrey Chaucer and The Canterbury Tales

1. Chaucer’s main contributions to English Literature

1) His first and foremost contribution can be found from language aspect. It is Chaucer who formally finished the blend of three languages, Anglo-Saxon English, Normans French and Latin to shape the early form of modern English. Of course, this process of blend lasted more than three hundred years, that is , from William Conquest to Chaucer’s time, but it is he who first used London dialect English in formal writing, and it is due to his writing that modern English became the only national language accepted by all English people. So it can’t be overstated to stress Chaucer’s function in giving birth to the early shape of modern English. In terms of one research, in one thousand words that recur most frequently in our speaking and writing, 61.7 percent come from ancient English, that is, Anglo-Saxon English, 30.9 per cent from French, 2.9 per cent from Latin. This statistics can clear illustrate Chaucer’s contribution to modern English because it was still an adventurous action to use London Dialect, or Anglo—Saxon English to write a long poem as The Canterbury Tales at that time.

2) Based on his application of London Dialect English in his writings, English became a bridge between Literature and the great public, or the mass in MAO Tsedong’s words, which made it possible for a rapid development taking a beneficial condition from the majority of the people. It probably remains unclear whether English could met its prosperity in the Renaissance if without Chaucer’s use of London Dialect then a lively language.

3) Chaucer pioneered in using the couplet first in his writing, in concrete, 4 accents couplet in his early writing and 5 accents couplet in the famous Canterbury Tales which later was widely used by a lot of writers and was perfected during the time of Enlightenment.

4) He devoted a masterpiece The Canterbury Tales to English Literature, which remains a classic with sufficient heritage in both language and artistic achievements. Historically, The Canterbury Tales provides a panorama of the society in his time, that is, the late of the Anglo-Saxon Norman Period and the early of the Renaissance. Artistically, it creates a series of live characters of many ranks from the knights, worriers, landlords or squire in English, monk, clergymen, Oxford scholar, lawyer, doctor, nun, as well as some ordinary people such as the wife of Bath, inn’s keeper, carpenter, so on and so forth, which have a high merit in displaying different characteristics.

2. The Canterbury Tales (A Case Study : from language to images, to numbers or rhythms and to general tone in the passage)

1) Study on diction

Questions:

A. From the three groups of words, in terms of their meanings and significations, what do you think are the features of them in semantic aspects and in rhetorical aspects ?

B. What do they suggest in meaning or in signification?

 C. Can you summarize the general tone in this part with the help of the analysis of the diction? And can you predict the general tone of the tales that follow?

2). Study on images:

3) Study on numbers

4) Study on the coherence between the language, setting, tone and Chaucer’s general colors in writing.

Questions:

A. How is the setting of the story described? What is the general color of the setting if you are asked to draw a picture of the setting?

B. What is the general turn or tendency of the language?

C. What is the relevance between the language and the setting?

D. What is the relevance between the language, setting and tone?

Then a very brief summary of the features of Chaucer’s writing, taking the discussed lines as example:

1) Simple and expressive language;

2) Optimistic tone;

3) Thematic concern---the rising and advancing society.

CHAPTER TWO : THE CLASSIC PERIOD (1485—1660)

Major Points:

Background information

Major achievements of the time

Reading and analysis of some masterpieces

Part I : Background Information
Historical events affecting the making of English literature of the time:

1) Henry VII the king came to the power in 1485, which began a new epoch of unification and development;
2) Henry VIII’s break with the Rome Catholics in 1533, which paved the way for a liberal and rapid development;

3) Victory over Spain by defeating Spanish Armada in 1588, which paved the way for Englishmen to search treasure and territory all over the world;

4) Charles I’s succeeding to the crown in 1625 and his harsh treatment with the parliament gave birth to the Puritan Revolution.

Economical facts having impact on the development of English literature of the time:

1) The movement “Sheep Devoured Men”;

2) With the expansion of its territory and endless treasure from the colonies, English economy obtain favorable conditions and sufficient capital and resources to develop its industry and to build cities.

Cultural facts affecting the practice of English literature:

1) The European Renaissance and the compromise between the royal and the parliament in 1688;

2) James I authorized the publication of the bible, which bridged Christianity with the common people and set up a basis for a stable ideology;

3) The Puritan Revolution and the revolutionary thoughts of the Puritans pioneered a way for reforms and revolution, which established a tradition for later progress and changes.

Part II : The main literary achievements of the time

Main figures

 Edmund Spenser (1552-1599), Christopher Marlowe (1564-1599), William Shakespeare (1564-1616), Francis Bacon (1561-1626), John Donne (1572-1631) and Ben Jonson (1572-1637).

Edmund Spenser’s main contribution can be seen in poetry. That is why sometimes he is called as “poet’s poet”. His masterpiece is The Faerie Queene (《仙后》)，which was dedicated to Queen Elizabeth. His prominence lies in his sonnet and stanza which were named after him as Spenserian Sonnet and Spenserian Stanza, particularly the latter was practised by some famous poets in English literature, Byron for example in his long poem Childe Harold’s Pilgrimage.

Christopher Marlowe was a genius who died young and he was one of the “University Wits”. His contribution is witnessed in drama, the famous ones are Tamburlaine (1588), Dr. Faustus (1589) and The Jew of Malta (1590), probably from which Shakespeare got some inspirations for his writing. And it is said that Marlowe successfully employed Blank Verse in his drama, which became almost an established form in drama from then on.

Ben Jonson was another genius during that time. He was overshadowed by Shakespeare in history but virtually enjoyed much more fame among their contemporaries than the latter at that time. So after Shakespeare, he was admired by a group of poets who felt proud of being called as “Sons of Ben”. Jonson’s is prominent for his achievements in comedies, particularly Comedies of Humours, the representatives of which are Every Man In His Humor (1598) and Volpone, or the Fox (1606).

As for the other three figurers, we shall discuss them respectively later.

Some literary terms (related to this period):

1) University Wits

It is applied to a group of writers who flourished in London in the last twenty years or so of the 16th century. The most notable were Marlowe, Nashe, Greene and Lyly who all graduated from either Oxford or Cambridge, and who favored using euphuism and extravagance in writing.

2) Comedies of Humors

It is applied to a form of drama fashionable in the late of the 16th and the early of the 17th century. It is so called because it presented characters whose actions were ruled by a particular passion, trait or humor. The leading figure of this form is Ben Jonson and his play Every Man in His Humor is one of the typical.

3) Metaphysical Poets

This is a term applied to a group of seventeenth century poets, such as John Donne, George Herbert and Andrew Marvell. They shared some features in writing, for example, they favored using conceits, hyperboles and overstatements, they liked to develop some peculiar themes but didn’t like to be restrained by strict rhythm.

Part III. Reading and Analysis

1. William Shakespeare (1564-1616)

Concerning Shakespeare’s life and achievements, probably it is not necessary to say so much because most of English learners must have known some, therefore, here only some significant facts are emphasized. First, Shakespeare had a very rich experience in theatre first as an actor and then as a playwright, and second, he lived in a period of theatre’s booming or prosperity and he had a very rich tradition of theatre to inherit and learn, for example, from Christopher Marlowe’s plays The Jew of Malta and Dr. Faustus. These two beneficial conditions must be attached enough attention in the study of Shakespeare’s achievements.

Sample reading of Shakespeare’s sonnets, Sonnet 18
Technical analysis

1. Rhythm:

2. Images: summer’s day, rough winds, the darling buds of May, the eye of heaven, gold complexion, Death

 Rhetorical analysis

1. figures of speech :

2. Contrast : thee ---- a summer’s day, rough winds ---- the darling buds, nature’s changing course ---- thy eternal summer, Death ---- eternal lines, men --- this(poem), etc.

Topics for reflection:
1. Who is “thee” in the poem ? Prove your interpretation.

 2. The sonnet is assigned to be recited.

Summary

Sample reading of Shakespeare’s drama---- One excerpt from Hamlet

Historical Approach

Historical background of the play

Historical background in the play

Character study--- Analysis of Hamlet

1. Analysis in general

2. Analysis of Hamlet’s melancholy and delay in action
3. Analysis of the monologue
Summary of Hamlet’s characteristics:
1. Hamlet is in a serious conflict or contradiction, to be or not to be; that is the question;

2. Hamlet is in a great melancholy and he is sensitive and alert;

3. Hamlet believes more in the life than the afterlife;

4. Hamlet is very cautious and thoughtful;

5. Hamlet has a very perceptive mind at the cruelty and hardships of the life or the society.

Terminology---Shakespeare’s four great tragedies

Shakespeare’s tragedies are often regarded as the greatest accomplishments of the dramatist, while his four tragedies stand out as the masterpieces. The four greatest tragedies are Hamlet, Othello, King Lear and Macbeth. Hamlet, a drama of murder and revenge, reveals the conflict between feudalism and humanism. Othello, a tragedy of credulity, depicts a conflict between an upright man and a pure woman with a treacherous villain and his tricks. King Lear, a tragedy of vanity, hypocrisy and flattery, discloses the serious struggle for property and fame. Macbeth, a tragedy of wild ambition, depicts the struggle for the crown among the noble and the royal.

2. John Donne and his metaphysical poetry

Brief introduction

Reading and Understanding
Paraphrase and explanation

Technical analysis
Rhythm

1) meter : predominantly in iambic tetrameter but with many variations

eg. Stanza 1, Stanza 2

2)
rhyme : long vowels, 14; short vowels, 22, in the long vowels, there are more / ou / and / u: /, which suggest sadness, sigh and depress, while the short vowels such as / i /, / e /, / ie / and / ^ / suggest the secrecy and intimacy of a chat or conversation between a couple.

Narrative or conversational style
Diction

Imagery
Rhetorical analysis
Metaphor :
Contrast :
Hyperbole
Overstatement

Brief introduction to the Metaphysical School

 The major colors of Metaphysical writing:

1) The original images and conceits.

2) Skillful use of colloquial speech or language;

3) Flexible meter and rhythm;

4) Extravagant hyperboles;

5) Complex and even peculiar themes.

Terminology---Metaphysical Poetry (as a term)

3. Francis Bacon (1561-1626)

Brief introduction

Sample reading : Of Studies (Partial analysis---S 1—S 9)

Diction
Sentence pattern

Rhetorical analysis
Similes:

Metaphors:

Allusions:

Parallelism :

In summary, based on the former brief analysis of the three aspects of language, the style of the essay can be described as concise, forceful, and elegant. And considering the general attitude or tone of the work, we can draw a conclusion that it is predominantly subjective, positive and formal. Being subjective means that the central topic or the main arguments are built on Bacon’s personal ideas and opinions rather than on some objective data such as facts or details from experiments or something like that. And observing the sentence pattern, we shall find that there are many sentences in predicate plus predicative structure, that is, “ what is what” structure, for example,(1) “There chief use for delight is in privateness and retiring; for ornament, is in discourse; and for ability, is in the judgment and disposition of business.”, (2)“To spend too much time in studies is sloth; to use them too much for ornament is affectation;”,(3) “They perfect nature, for natural abilities are like natural plant,”, (4) “Some books are to be tasted,.....”, (5) “Some books also may be read by deputy and extracts...”. This type of sentence, in deep structure or in Stylistics, suggests a more conclusive connotation than a hortative meaning. Being positive means that in attitude Bacon intends to educate or inspire or instruct in order to help those from the noble or aristocratic families how to build up good manners, morals and methods. Being formal can be strengthened from both the diction and sentence pattern and rhetorical devices.

CHAPTER THREE : THE NEO—CLASSIC PERIOD
Major points:

Background information
 Major figures of the time

 Reading and analysis of some representative works
Part I. Background information
Part II. Major figures

1. John Milton (1608-1674)

2. John Dryden (1631-1700)

3. John Bunyan (1628-1688)
4. Joseph Addison (1672-1719) and Richard Steele (1672-1729)
5. Daniel Defoe (1660—1731)

6. Alexander Pope (1688-1744)

7. Jonathan Swift (1667-1745)

8. Laurence Sterne (1713—1768)

9. Samuel Johnson (1709—1784)
10. Richard Brinsley Sheridan (1751—1816)

11. Thomas Gray (1716—1771)

12. William Blake (1757-1827)

13. Robert Burns (1759—1796)

Part III. Reading and Analysis

1. Reading and analysis of Robinson Crusoe
Questions for understanding and discussion:

1) What does the passage impress you most about the character Robinson Crusoe?

2) What does the passage impress you most about the description?

3) What does the passage impress you most about the language?
2. Reading and analysis of A Letter to Lord Chesterfield
Analysis of the tone----Seemingly or Superficially Humble but Virtually Self-confident

1. Supporting details from Diction

2. Supporting details from the analysis of sentence pattern

3. Supporting details from the angle of device

Some analysis of the typical intellectual style of the Letter during the high time of neo-classicism: that is, being very elegant and scholarly in style

(1) From the angle of diction;

(2) From the angle of sentence pattern;

(3) From the angle of devices, such as parallelism, metaphor, allusion, contrast, euphemism, and so on;

(4) From the angle of structure, that is, in logic, in manners and in style

3. Reading and analysis of The School for Scandal (Act I)
Introduction to the play

Discussion on Act I---Exposition

Character analysis

Discussion on the skills of satire
4. Reading and analysis of the 1st eight stanzas of An Elegy Written in a Country Churchyard
 Brief Introduction

Reading and Understanding
Technical analysis, on the agreements between poetic devices and thematic revelation

1. Theme of the poem

1) A profound melancholy about the nature and the world;

2) A deep reflection on the mortality of life and inequality of the society.

2. Means to develop the thematic topics

1) Image presentation

Implications of sensations
Agreements between the theme and the technical devices

1) The color of images suggests a melancholy tone. Through the observations of the images as mentioned above, we can very clear perceive that these images share some similarities, for example, most of the pictures have a dark or gray or gloomy color, for instance, “ darkness”, “glimmering”, “yew tree’s shade”, and so on. They remind us of somewhat cold and cool color.

2) The situation or landscapes of the images also suggest a melancholy air. For instance, from “parting day”, “wind slowly”, “plods his weary way”, “landscape --- fades”, the beetle wheels”, “sheep---drowsy”, “many a mouldering heap”, we are well impressed by the decay and declination of the whole world, as if everything were fading, falling, decaying and declining.

3) The sounds of different things suggest a melancholy tune. In the first five stanzas various kinds of sound can be “heard”, for instance, starting from “the curfew tolls the knell”, “the lowing of heard”, “beetle droning”, “drowsy tingklings”, “moping owl complain” and so on, they all make us feel either depressed and declined.

In order to sharpen or strengthen the melancholy color, air and tune, the poet applied some technical approaches. Let’s have some survey of the use of numbers.

1)
More long vowels are used, for example, there are in average five long vowels in every line in the first stanza, in fact, you can find more long vowels are used in the poem than usual. These long vowels on one hand prolong the sequence of sound in each line and on the other suggest slow speed in reading.

2)
Many words are spelled in only one syllable. As we know the words in only one syllable will have to take much more room in reading than those in many syllables, as a result, they will slower the speed in reading.

3)
Among the vowels, there are more open—mouthed ones, such as / ou /, / ei /, / e: /, / au / and so on, when read, these vowels will be associated with a melancholy complain or sigh or curse.

More means to reinforce the other side of the theme.

5. Reading and analysis of The Tiger
6. Reading and analysis of My Heart’s Is in High Land
Terminology:
1. Comedies of Humors

It is applied to a form of drama which became fashionable in the very late in the 16th and early in the 17th centuries. It is so called because it presented “humorous’ characters whose actions were ruled by a particular passion, trait, disposition or humor. In terms of the medieval and Renaissance theory of humors, one’s personality and character was decided or ruled by type of his blood or humor. Ben Jonson appears to have been the first person to have elaborated the idea in his plays. The most typical plays he wrote are Every Man In His Humour (1598), Every Man Out of His Humor (1599), Volpone, or The Fox (1606). This form of drama has hardly descendants after Ben Jonson.
2. Comedies of Manners

It is mainly applied to one form of drama predominant in the Restoration and the eighteenth century of England. This type of drama mainly describes the life in the high society such as the aristocratic and the rising merchants, and a satirical and cynic tone is kept either to satirize or condemn some bad manners and morals at that time. They often involve love intrigue or even immoral sex relations, and artistically the dramatists concerned greatly with witty dialogue and striking situations. The representatives of this form are William Congreve (1670-1728), his The Way of the World (1700), and Richard Brinsley Sheridan (1751-1816) and his The School for Scandal (1777).

3. Gothic novel

It is applied to a certain kind of novel which became very popular in the second half of the 18th century. Most of Gothic novels were tales of mystery and horror, intended to chill the spine and curdle the blood. They contained a strong element of the supernatural and traditional haunted house props, and they are often set in medieval castles with secret passages and winding stairways and stupefying atmosphere of doom and gloom. The main figures and the works of the novel are: Horace Walpole (The Castle of Otranto, 1765), Mrs. Ann Radcliffe (The Mysteries of Udolpho, 1794) and Clara Reeve (The Champion of Virtue, a Gothic Story, 1777). Gothic novel had some and long influence on both English and American literature.

4. Sentimentalism

It refers to a trend in English literature in the second half of the 18th century. This trend made itself felt in many aspects in literature, for example, in fiction and in poetry. In fiction, it demonstrated its features mainly in Sterne’s writing, while in poetry in Thomas Gray’s and Edward Young’s poems. Most writers of this trend showed their sympathy for the poor and the virtuous, and interest in nature. In common they appealed to sentiment in tone. This trend became a transition from neoclassicism to romanticism.

5. Graveyard poets / poetry / school

It is applied to a group of poets who wrote a type of mournfully reflective poetry with emphasis on the brevity of life and the sepulchral (sepulchre) atmosphere in the latter half of the 18th century. It might be a reaction against Augustan principles of decorum which did not favour anything melancholy or self-indulgent. The best known works are Edward Young’s Night Thought (1742) and Robert Blair’s The Grave (1743), but Thomas Gray’s Elegy (1750) is also included, not the typical, though.

CHAPTER FOUR : THE ROMANTIC PERIOD
Major points:

Background information

Major figures

Reading and analysis of some representative works

Part I. Background information

Historical events affecting the development of English literature

Industrial Revolution

French Revolution

Part II. Major writers

1. William Wordsworth (1770-1850)

2. Samuel Coleridge (1772-1834)
3. George Gordon Byron (1788—1824)
4. Percy Bysshe Shelley (1792—1822)

5. John Keats (1795—1621)

6. Jane Austen (1775—1817)
Part III. Reading and analysis
1. A reading and analysis of I Wandered Lonely as a Cloud
Technical analysis

Image and imagination

Tone and emotions

2. Reading and analysis of She Walks in Beauty
Background knowledge of the poem

Questions for understanding:

1) What is the colour of the lady’s dress? How do you know?

2) What does “their dwelling place “ refer to in the last line of the second stanza?

Analysis:
1) From the angle of images
(1) From the outside:

A. appearance: cloudless, starry, dark, bright, aspect, eyes, hair (raven tress), face, cheek, brow, etc.

B. expressions: soft, calm, eloquent, winning smiles, glowing tints, etc.

C. manners: tender light, nameless grace, waves of raven tress, softly lightens, etc.

(2) From the angle of the inside

A. pure, dear in dwelling place, thoughts serenely sweet

B. days in goodness, a mind at peace, a heart of love is innocent

(3) From the angle of colour

The poet uses image of colour as a vehicle to reach his goal, so many colours are involved in the text, for example, black—night, raven tress, golden—ray, silver—starry, gaudy, but there are two central colours, that is, black and gold. Black is the colour in which the woman is because she is in a mourning apparel, and usually the colour black is the symbol of grief and the symbol of calm and serenity, while the colour of gold is the symbol of purity, brightness and quality. The poet uses these two colours to describe the woman in order to show his admiration and praise.

2) From the angle of rhyme and sounds
(1) The end rhyme in three stanzas are different from each other, but through some studies and imagination, we may have some new and interesting discovery, for example, stanza one has the same end rhyme in / ai / for six times, and the repetition of the same sound may suggest a state of being overwhelmed by something surprising or even shocking, so this repetition has something to do with exclamation. While in the second stanza, the end rhyme is ababab, that is, /e/, /ei / for three times, the arrangement can suggest a state of admiration, while in the third stanza, we can find the same arrangement of the end rhyme but with opposite way, that is, /au/ and /e/, which suggests a state of admiration and meditation.

(2) The use of some sounds have some special connections, for example, there are many sounds of / l /, / w / and / m /, and these sounds pronounce very gentle and soft without sudden rise or fall which often connects with radical feeling or emotion, but here the poet is overpowered by his admiration and esteem and in order to show this admiration he uses the consonant /s/ again and again, which remind readers of the internal and controlled exclamation and admiration , namely, such a strong emotion is expressed in a state of being calm, internally excited, but externally and comparatively moderated. On the other hand, the general mood of the woman is calm and serene rather than touching and extravagant, so the poet intends to show her beauty of calm, serenity and dignity, and consequently some sounds with delicate and gentle tone are used on purpose.

2. Reading and analysis of Ode to the West Wind (Stanza 1 and Stanza 5)
Questions for understanding and discussion:

Stanza 1:

1. What does the west wind symbolize for ?

2. What identities does the west wind have in terms of the poet? Please illustrate your argument.

3. Why does the poet call the west wind “wild Spirit”? What is the implication of Spirit here?

4. What images are related to the west wind as a destroyer, and what images to it as a preserver?

5. What is the function of the last part in the last line “hear, oh hear”?

6. What is the significance of the end rhyme as aba bcb cdc ded ee? What associations does it have with the central image “the west wind”?

Stanza 5:

1. What is the relationship between the west wind and the poet?

2. What is the general attitude or mind of the poet in this stanza?

3. What is the “trumpet of a prophecy”?

4. What identity does the poet have here? Does he have only one identity?

5. What is the significance of the last line?

3. Reading and analysis of Ode on a Grecian Urn

Introduction to the idea of “Negative Capacity”
Background information:
Questions for understanding and appreciation
1) What functions does the Grecian urn has in the poem? What relationship does it exist between the urn and the sculptures?
2) What aspects of beauty can you find from the scenes or sculptured reliefs on the urn?

(1) the beauty of virgin and innocence

(2) the beauty of quietness and silence of both the urn and the pictures

(3) the beauty of pastorals and heavenly places such as Tempe and dales of Arkady

(4) the beauty of love from mad pursuit and struggle to escape

(5) the beauty of ecstasy with pipes and timbrels

(6) the beauty of unheard melodies

(7) the beauty of permanent love between the fair young fellow and girl

(8) the beauty of evergreen trees

(9) the beauty of happy and heavenly love

(10) the beauty of devotion and sacrifice

3) What aspects of beauty can you find from the poem?

4) What is the bridge between artistic beauty and poetic beauty?

Imagination and meditation.

5) What is Truth behind the engraved pictures?

Truth is life, the life of ordinary people and gods, including love, happiness, ecstasy, these abstract things like feeling and emotion, and some tangible things like trees, leaves, pipes, timbrels, including both men and gods, the secular and the pious.

6) How do you understand the statement “Beauty is truth, truth beauty”?

4. Reading and analysis of The Pride and Prejudice
The Plot / Story

Questions for understanding and discussion

1) What’s the significance of the very beginning paragraph of the novel?

2) How do you analyse the personalities of Mr. And Mrs. Bennet with the clues in the first two chapters?

3) What’s your assumption of the theme of the novel with the help of the clues in the first two chapters?

CHAPTER FIVE:THE PERIOD OF REALISM

Major points:

Background Information

Introduction to some minor writers
Introduction to some masters

Reading and analysis of some representative works

Part I. Background information
Factors affecting the development of English literature of the time

1. The advance of industrialization
2. The establishment of capitalism and political predominance of capitalists
3. Parliament Reform Bill in 1832 and Poor—Law Amendment Act in 1834.

The major achievements of Critical Realism:

Realists presented a panorama of English society in the early period of Victorian Age, involving all the social strata, for example, upper class in Thackeray’s works, middle and lower class in Dickens’ works, working class in Gaskell’s novels, different areas, for instance, urban or industrial areas in Dicken’s and Thackeray’s novels, rural areas in Bronte sisters’ novels, and many main contemporary problems such as the conflicts between the working class and capitalists, the deteriorating conditions of the labor, the decline of morality from Thackeray’s, pursuit for equality and independence, even distorted, by women and the oppressed from Bronte sisters’, and so on and so forth.

Realists established a tradition of criticism in literature. It is through the efforts made by the Realists that criticism was taken as one of main functions of fiction. Realists criticized almost all the aspects of defects of then society, for example, vanity, hypocrisy, shallowness, cruelty, injustice, greed, and so on. Then, literature did not only play a part as a means to construct and educate but a means to criticize, to complain and to repulse so as to awake and to strike and to shock.

Realists enriched narrative skills by giving vivid and detailed description greatly to the utmost truth, which established the tradition of realism and laid a foundation for the theory that literature is the reflection of life or even constitutes a mirror of life, which had ever become an important and far-reaching school in literature.

Realists contributed a number of masterpieces to world literature, which became a rich legacy for human’s intelligent accumulation. Particularly, they created a series of brilliant characters, for example, Oliver Twist, Copperfield, Pip, Sharp, Jane Eyre, Heathcliff and so on, who are always remembered from generation to generation.

Part II : Introduction to some comparatively minor writers

1. William Makepeace Thackeray (1811—63)

Thackeray and Dickens were such near contemporaries that it is natural that their work should have often been compare. In education and social status they were widely separated. Dickens had little regular education: his father was often in prison for debt and he himself had early started to earn his living in a blacking factory. Thackeray, born in family of an East India Company official, had the benefits of Charterhouse and Cambridge. Dickens when he was poor knew the meaning of poverty, but for Thackeray to be poor merely meant that for the time one relied on credit. Dickens was excitable, while Thackeray was lack of vitality. Throughout his whole life Thackeray was journalist. He accomplished several novel, for example, The Virginians (1857-58), Henry Esmond (1852), The Newcomes (1857-9), but his masterpiece is undoubtedly Vanity Fair (1847-48). This novel was published monthly in journals, which had a subtitle as A Novel Without a Hero and obviously meant to focus on a class rather than on individual characters. There is, however, a leading character Becky (Rebecca) Sharp who is an embodiment of snobbery and takes the pursuit of property and position as her only purpose in life. The novel gets inspiration from Bunyan’sThe Pilgime’s Progress, intending to satirize hypocrisy and insincerity of the aristocracy and the ruling class.

2. Mrs. Gaskell (Elizabeth Gaskell, 1810-1865)

Mrs. Gaskell was one among the critical realists but she was the one who exposed the cruelty of the industrial system as she had seen it in Manchester in Mary Barton (1848) and North and South (1855). She had a talent for combining social criticism and melodrama, though her skill is not confined to these novels of social protest, for in Cranford (1853) she showed gentleness and humour in a picture of provincial life. Her masterpiece is Mary Barton which tells a tale of Manchester life as confined by the title, concretely about Mary Barton and her father John Barton, who are actively engaged in Chartist Movement. The novel very vividly depicts the miserable conditions for the workers and their struggle against the capitalists and it became a typical and artificial documentation of Chartist Movement.

3. George Eliot (1819—1880)

George Eliot was the pseudonym of Mary Ann Evans. Of all the nineteenth century woman writers she was the most learned and in her creative achievement, the most adult. Before fiction she had translated Strauss’s Leben Jesu, and acted as assistant editor of the Westminster Review. She followed the success of some short stories with a long novel, Adam Bede (1859) and one year later she published another great work The Mill of the Floss (1860). And her masterpiece Middlemarch appeared in 1871 and 1872. The Mill of the Floss was a Wordsworth story told in prose as a novel, in part, it is the life of a brother and sister, presented with great sensitiveness: the girl passionate, dimly mystical, introspective, reacting against the blunter and more boisterous values of the boy. Middlemarch is a novel with a very broad canvas, being , as the title indicates, a panoramic view of the life of many persons of different types in a provincial town in the Midlands, which she names Middlemarch. In summarizing the features and specialty of her writing the following three aspects need to be considered: first, she depicted the rural English life about its calmness, contrary to the chaos and pollution of the industrialized and urbanized cities; second, different from her contemporaries, Eliot attached much importance to the psychological world of her characters that she cultivated this field with more efforts and more achievements than any other novelist in the nineteenth century; and thirdly, she showed much concern about the aspects of religion and morality of the society rather than about some social injustice and insincerity of a certain class, which greatly deepen critical realistic writing to a higher degree.

4. Anthony Trollope (1815—1882)

Trollope kept a very moderate attitude to himself as well as to the writing, therefore, he was almost neglected for several decades after his death that his talent in novel writing was not realized until the early time of the last century. His reputation lied in his political novels, for example, The Way We Live Now (1874—75), Ralph the Heir (1870—71) and Rachel Ray (1861). Just because he once became a Parliamentary candidate, he experienced a lot political activities and had some first-hand knowledge, so he was able to describe some corrupted election vividly as it were present to your eyes. He had a very easy and quite unpretentious gift for narrative, a fertile imagination, a style that seems to carry the reader on effortlessly, and a happy imagination for creating character and incident.

Part III. Introduction to Some Prominent Writers

I. Charles Dickens

Major contributions to English literature:

1) He accomplished over twenty novels, some of which are remembered and a few of which can be taken as masterpieces, for instance, Oliver Twist in the early period in LIU Pingshan’s eyes, Martin Chuzzlewit and David CopperField in the second period, Bleak House and Great Expectations in the third period.

2) Greatly with his efforts and accomplishments, Critical Realistic tradition was firmly established, like, critical attitude toward the reality and the establishment, sympathy with the poor and the lower, and vivified and typical narration and description of the life.

3) He successfully portrayed a number of characters, not only the major characters in his very carefully interwoven novels can we find distinctive characteristics, but in almost every one of his twenty-odd works we inevitably meet several minor figures, for instance, Fagin in Oliver Twist. The reason who he could achieve so much is because he presented a lot of exact actions and words that fit these characters in their positions and in their environments.

Reading and analysis of Oliver Twist (excerpts of Chapter II and III)

Plot / The Story

Text Analysis

Details Selection
1. Details concerning the conditions in the workhouse
1) Oliver slept on a rough hard bed

2) They contracted with the water-works to lay on an unlimited supply of water, and with a corn-factor to supply periodically small quantities of oatmeal; and issued three meals of thin gruel a day, with an onion twice a week, and half a roll on Sundays,

3) The room in which the boys were fed was a large stone hall, with a copper at one end, …..of which composition each boy had one porringer, and no more--- except on fesitive occasions, and then he had two ounces and a quarter of bread beside. The bowls never wanted washing--- the boys polished them with their spoons till they shone again; and when they had performed this operation, they would sit staring at the copper with such eager eyes as is they could devour the very bricks of which it was composed; employing themselves meanwhile in sucking their fingers most assiduously, with the view of catching up any stray splashes of gruel that might have been cast thereon. …Oliver Twist and his companions suffered the tortures of slow starvation for three months; at last they got so voracious and wild with hunger, that one boy, who was tall for his age, and hadn’t been used to that sort of thing, hinted darkly to his companions, that unless he had another basin of gruel per diem, he was afraid he should some night eat the boy who slept next him who happened to be a weakly youth of tender age. He had a wild, hungry eye, and they implicitly believed him.

2. Details concerning Oliver’s experiences at the workhouse

1) Oliver had not been within the walls of the workhouse a quarter of an hour, and had scarcely completed the demolition of a second slice of bread, when Mr. Bumble informed him that the board had said he was to appear before it forthwith;

2) Oliver was rather astounded by this intelligence, and was not quite certain whether he ought to laugh or cry because of not having a very clearly defined notion of what a live board was;

3) He had not time to think about the matter, however: for Mr. Bumble gave him a tap on the head with his cane…… and another on the back;

4) Oliver brushed away two or three tears that were lingering in his eyes, and seeing not board but the table, fortunately bowed to that;

5) Oliver was frightened at the sight of so many gentlemen, which made him tremble; and the beadle gave him another tap behind, which made him cry;

6) For the combination of both blessings in the one simple process of picking oakum, Oliver bowed low by the direction of the beadle and was then hurried away to a large ward, , where, on a rough hard bed, he sobbed himself to sleep.

7) The mission to ask more was to Twist’s and when the gruel disappeared , and the boys whispered to each other and winked at Oliver, while his next neighbours nudged him. Child as he was, he was desperate with hunger and reckless with misery. He rose from the table, and advancing, basin and spoon in hand, to the master, said, somewhat alarmed at his own temerity, “Please, Sir, I want some more.”
8) Oliver was ordered into instant confinement; and a bill was next morning pasted on the outside of the gate, offering a reward of five pounds to anybody who would take Oliver off the hands of the parish.

9) For a week after his commission of the impious and profane offence of asking for mor, Oliver remained a close prisoner in the dark and solitary room to which he had been consigned by the wisdom and mercy of the board.

10) He only cried bitterly all day; and when the long, dismal night came on, be spread his little hands before his eyes to shut out the darkness, and crouching in the corner, tried to sleep: ever and anon waking with a start and tremble, and drawing himself closer and closer to the wall, as if to feel even its cold hard surface were a protection in the gloom and loneliness which surrounded him.

3. Details concerning the board, the beadle and the clerk at the workhouse

1) Mr. Bumble strikes Oliver in an arbitrary way with his cane in hand;

2) “Listen to me. You know you’re an orphan, I suppose”, “ The boy is a fool----I thought he was”. “ so you’ll begin to pick oakum tomorrow morning at six o’clock” added the surly one in the white waistcoat.

3) The members of this board were very sage, deep, philosophical men;

4) It (limited supplies to the applicants for relief) was rather expensive at first, in consequence of the increase of the undertaker’s bill, and the necessity of taking in the clothes of all the paupers, which fluttered loosely on their wasted, shrunken forms, after a week or two’ gruel. But the number of workhouse

5) (when Oliver asking for some more), the master was a fat, healthy man, but he turned very pale. He gazed in stupefied astonishment on the small rebel for some seconds, and then clung for support to the copper. The assistants were paralysed with wonder, and the boys with fear. …. The master aimed a blow at Oliver’s head with the ladle, pinioned him in his arms, and shrieked aloud for the beadle. The board were sitting in solemn conclave when Mr. Bumble rushed into the room in great excitement, and addressing the gentleman in the high chair. ….There was a general start. Horror was depicted on every countenance.

 Details and Their Functions

1. What do details concerning the conditions at the workhouse suggest?

2. What objectives does the author present the details concerning Oliver Twist?

3. What impressions do you have from the details concerning the board, the beadle and the other clerk at the workhouse?

II. Bronte sisters

Charlotte Bronte and her Jane Eyre

Introduction to Charlotte

The story

Analysis of the characteristics of Jane
Emily Bronte and her Wuthering Heights

The story

Analysis of passionate and desperate love between Heathcliff and Catherine

Step One: To acquire some knowledge of the background of the love between the two characters, for example, to scan the relevant chapters concerning their love affairs;

Step Two: To peruse this chapter and then do some category of the details or facts from the text

1) Details concerning Heathcliff

(1) About his obstinacy and desperation in keeping his love for Catherine

A. His adventurous actions:

a. His letter to Catherine

b. His visit to Catherine

c. His embraces with Catherine

d. His lingering before leaving

 B. His words or expressions:

 a. Revelation of his truth love

 b. Revelation of his obstinacy in complaint

(2) About his narrowness or extreme passion or selfishness in love

A. His sudden visit to Catherine without concern about her tenderness;

B. His unpardonable attitude toward Catherine’s marriage to Linton

2) Details concerning Catherine

(1) About her sufferings through the lost love

A. Her appearance: weak and delicate

B. Her darkness at heart : hopeless and desperate

(2) About her attitude toward love as well as Heathcliff

A. Complaint about his stubbornness

B. Wish for reunion after death

 (3) About her actions during the unexpected meeting

 A. Her desperation in embracing Heathcliff and keeping him down

B. Her insistence on Heathcliff’s stay after Hindley’s return

Step Three. Comprehensive analysis of the passionate and desperate love between them, focusing on the inevitability of the tragedy and taking the whole story as reference:

1) From the angle of social background, that is, the great differences in their social status results in the tragedy; for instance, it is because of the distinctive distance in family background that made Hindley disagrees absolutely to the possible match between Heathcliff and Catherine, and made Heathcliff run away from the Heights because he is so lack of confidence to strive for the marriage mainly due to his background. Suppose he had a better background, everything might have reversed to complete different direction.

2) From the angle of psychology, that is, the distorted passion and suppressed love lead to tragedy. In terms of psychological principles, if a feeling or passion is repressed or suppressed too much or too long a time, it will be easily distorted and consequently accumulated into a destructive force which may break off sometime when there is beneficial opportunity. In the story, both Heathcliff and Catherine were repressed in feeling for a long time that the tragedy becomes inevitable but in different way with different people.

3) From the angle of personality, that is, the aspects of obstinacy and unyielding strive or revengeful traits and the unawareness or carelessness lead to tragedy. From the angle of Heathcliff, he is so obstinate and revengeful that he is unwilling to give up or forget his passionate love and deep hatred that he would try be every means to revenge, which laid the uncompromising ground of the tragedy, on the other hand, his intelligence paved the way to tragedy because the results might not be so tragic if he is more reasonable and less capable. In the angle of Catherine, she is innocent and somewhat naïve and not so considerate about her marriage, and particularly, unaware of the seriousness of the issue or unaware of her true feeling when she married, but it is too late when she realizes, and neither can she forget the calf love, as a result, tragedy is the only end.

CHAPTER SIX : THE PERIOD OF NATURALISM AND THE WAKE OF MODERNISM
Major points

Background information

Major writers

Reading and analysis of some representative works

Part I. Background information

Factors affecting the development of English literature of the time:

1. The advance of capitalism

2. Victorian mannerism
3. The Boer War

4. World War I

Part II. Introduction to some major writers

1. Alfred Tennyson

2. Thomas Hardy

3. D. H. Lawrence

4. James Joyce
5. George Bernard Shaw

Part III. Reading and analysis of some representative works

1. Reading and analysis of Break, Break, Break
2. Reading and analysis of Tess of D’Urbervilles (Chapters XIV and XXXV)
3. Reading and analysis of Sons and Lovers (Chapter X)
General Review for Period Two
Part I. Historical Substantial Facts Affecting Literature

1. Factors affecting the appearance of Romanticism:

1) The effects of Industrial Revolution

2) The inspirations and principles from French Revolution

3) Long dominance of Augustan principles such as reason, temperance and order

2. Factors stimulating and promoting the emergence of Critical Realism

1) The formation and the rise of the working class, for instance, their strength was felt through Chartist Movement;

2) The worsening of conflicts in many ranks, between the labor and the capital, between the urban and the rural, and so on;

3) The encouragement from the authority, i.e. from the parliament for reform and from the Queen for Mannerism

Part II. General achievements of Romanticism

1. Achievements in Romanticism

1) Unprecedented prosperity in poetry in its popularity, in its profundity and in its variety of contents;

2) The establishment of Romantic tradition, that is, feeling, passion mystery or curiosity and the like can become the main contents or concerned in literature in addition to morality, virtue, benevolence, heroic deeds and so on.

2. Some main writers in Romanticism and their main works

1) William Wordsworth and his Preface to Lyrical Ballads, (assignment for recitation: All good poetry is the spontaneous overflow of powerful feelings. Poetry “takes its origin from emotion recollected in tranquility.” I Wandered Lonely as a Cloud— its key image, its tone of tranquility

2) Samuel Coleridge and his poem The Rime of the Ancient Mariner and Kubla Khan, the symbolic meaning of the killing of albatross—a symbol of supernatural power and the mariner’s killing is the symbol of offensive action against the power.

3) George Byron and his She Walks in Beauty, its central image, the rhythmic devices，Byronic hero.

4) Percy Bysshe Shelley and his Ode to the West Wind, the last two lines to be recited, the image of West Wind—its double identities, preserver and destroyer, the form of terza rima, the tone of the poem, the function of “hear, oh hear” in the poem, the poet’s identities and so on.

4) John Keats and his Ode on a Grecian Urn, aspects of beauty, the bridge between artistic beauty and literary beauty, comment on the statement “Beauty is truth, truth beauty”.

5) Charles Lamb and his The Essays of Elia

6) Walter Scott and his reputation as a father of historical novels mainly about the history of Europe as well as that of England and Scotland

7) Jane Austen and her six novels: Emma, Pride and Prejudice, Mansfield Park, Northanger Abbey and Persuasion, the general theme of Pride and Prejudice, the functions of the very beginning sentence of the work: inference of the main contents of the story—about love and marriage, clues to the background of the story—general attitude toward love and marriage of the time, and a manifestation of the general tone of irony of the work through its sentence pattern and the discrepancy between the expectation of readers and what they achieve in the end; the personalities of Mr. And Mrs. Bennet, the theme of the novel.

Part III. General Achievements of Critical Realism

 I. Main achievements of Critical Realism

1) A panorama of English society in the first half of Victorian age: it involves all the social strata, both the upper, middle and lower, both the labor and the capital, different areas such as the urban and the rural, the industrialized and the country, and various kinds of social problems such as those of social conflicts, of morality, of religion, of legal system, of social system and so on.

2) The establishment of the tradition of criticism;

3) The enrichment of narrative skills such as detailed description and typical characterization.

4) A number of masterpieces and a group of typical characters.

 II. Some comparatively minor writers

1. William Makepeace Thackeray and his Vanity Fair – a novel without hero, but we can take Becky Sharp as a heroine, who is an embodiment of snobbery and takes the pursuit of property and position as her only purpose in life.

2. Mrs Gaskell and her Mary Barton and North and South, which are mainly set in Manchester, a center of Chartist Movement and become a good example of the combination of social criticism and melodrama.

3. George Eliot (Mary Ann Evans) and her The Mill on the Floss and Middlemarch, which present a panoramic view of rural life contrary to the chaos and corruption of the industrialized cities and much concern with the internal world of characters.

4. Anthony Trollope and his political novels, for example, The Way We Live Now and Ralph the Heir, which exposed the corrupted sides of politics and religion in England.

 III. Charles Dickens

1. Main contributions

1) Some classical works, for instance, Oliver Twist, Martin Chuzzlewit, David Copperfield, Bleak House and Great Expectation and so on.

2) A group of typical characters, including some minor ones, i.e. Fagin in Oliver Twist;

2. To the establishment of realistic tradition: critical attitude to the reality, sympathy for the poor and the oppressed;

3. Oliver Twist and its details concerning the conditions at the workhouse, Oliver’s experience and those in charge of the affairs.

4. The relevance between the details and the theme of the story

 IV. Bronte sisters

1. Charlotte Bronte and her Jane Eyre, its theme complaint or criticism at the gender discrimination and praise for unyielding spirit for equality and independence.

2. Emily Bronte and her Wuthering Heights, the main characters of the story and the relations among the two families at the Heights and the Grange, some facts concerning Heathcliff and Catherine about their passionate and desperate love, the factors causing the inevitable tragedy.

PAGE
－1－

