Waqas Khwaja, Buttrick 226, Ext. 5056

Office hours: TR: 12:30 to 1:45

MW: 3:00- 4:30, or by appointment

 Fall 2006

Studies in Romanticism:

Oriental Themes, Imperial Designs
ENGLISH 321/521 TR: 12:30-1:45

Buttrick, G-26

About the Course

Courses in English Romantic Poetry have generally concentrated on six male figures of the era whose works were seen to form the core of the traditional Romantic canon, Blake, Wordsworth, Coleridge, Byron, Shelley, and Keats. However, evolving critical approaches and perspectives over the last thirty years, and the recovery and publication of neglected texts from the period, have brought to light a long list of significant female poets, both those who were the precursors of the Romantics and those who wrote contemporaneously with them, whose work can no longer be overlooked. The six (formerly?) canonical Romantic poets have acquired over the last two hundred years a stature in Anglo-American literary studies, that has obliged us for years to approach all newly recovered voices from the past, no matter how relevant, profound, or noteworthy, from the lens of their acknowledged achievements. With the increasing availability of works by women from the Romantic period, we no longer feel an obligation to filter the voices that have remained submerged and forgotten for so long through this refracting medium.

The Romantic Age was one of the most remarkable periods of creativity in English literary history and marked a seminal shift in attitude and outlook. It signaled the decline of old feudal structures and ushered in an era of individualism, revolution, and democratic decision-making. In its fierce assertion of individual rights, as in the literary switch from the public to the private voice, it established in many ways the foundations for the world we know today. Paradoxically, it also ended up generating a sense of revolutionary elitism and notions of artistic autonomy and cultural superiority that themselves came to represent an important condition of European (and, of course, British) imperialism. On the other hand, British Romantic writers were heavily influenced by their understanding of the Orient (culled from travel narratives, histories, and translations of Oriental works and, sometimes, experienced first-hand) and freely appropriated its texts, aesthetics, themes, architectural models, and cultural attitudes even as they exaggerated its excesses and satirized its mores and manners. This implication of Imperial Design and Oriental Influences we find yet another approach to the Romantic period, an approach that will be explored in this course. We shall trace the course of Oriental influences and concerns in examining the works of poets and thinkers who came to shape and define the Romantic literary landscape from about 1770 to 1835, and assess the relationship of these writers and their works to the grand design of empire building that was in full swing at this time.

The “traditional” Romantic canon, however, will not be ignored. Nor will the process and course of its erosion with the recovery and emergence of formerly ignored women writers of the period. Our objective is to study the works not only within their literary tradition but also within their socio-cultural and historical context. You are expected to keep up with the reading assignments and use the relevant essays from the English Romantic Poets (ed., M. H. Abrams) and Romanticism and Colonialism (eds., Fulford and Kitson) to advance your understanding of the period, the poets, and the poems. We shall refer to these essays and use ideas from them for our discussions on the listed poets and poems.

Each of you is expected to make one research-based oral presentation on a topic of your choice, which you will identify early in the semester, preferably by the end of the first week of class.

The culminating project for the class as a whole will be to work with the ITS to refine and augment the website of Romantic Poets and Poetry that was developed by the class of 2002. Each member of the class is expected to make a substantive contribution to the website. Details will be worked out later during the semester. Review of significant existing sites, however, would be helpful.

Two formal papers are required for the course, both research based--one 7-8 pages, and the other 10-12 pages long. Topics for both papers must be decided in consultation with your professor. There shall be no final examination for this course.

COURSE SCHEDULE

Aug. 31 Introduction, distribution of syllabus, and explanation of requirements for the course;

Sep. 05 Defining Romanticism—English Romantic Poets, pp. 1-55

 07 Defining Romanticism—A Feminist Introduction to Romanticism, pp. 1-32

 12 Romanticism and Colonialism, first three chapters, pp. 1-47; British Romantic Writers and the

 East, Introduction, pp. 1-12

 14 William Jones, “Third Anniversary Discourse,” “On the Poetry of the Eastern Nations” (H)

 19 William Jones, Hymns to Hindu Gods and Goddesses, Handout, The Poetical Works of

 William Jones, pp. 60-145

 21 Phllis Wheatley’s “An Hymn to the Morning,” and William Blake’s “Little Black Boy;”

 Romanticism and Colonialism, Chapter V.
 25 William Blake, “Songs of Innocence” and “Songs of Experience,” Duncan Wu, Romanticism:

 An Anthology

 28 Abolition and the Slave Trade: William Cowper, “On Slavery;” Anna Laetitia Barbauld,

 “Epistle to William Wilberforce, Esq., on the Rejection of the Bill for Abolishing the Slave

 Trade;” Hanah More, “Slavery: A Poem;” Ann Yearsley, “A Poem on the Inhumanity of the

 Slave Trade;” Wordsworth, “To Toussaint L’Ouverture,” Robert Southey, “The Sailor Who

 Served in the Slave Trade;” Wu

Oct. 03 Abolition and the Slave Trade, continued: Mary Robinson, “The Negro Girl;” Helen Maria

 Williams, “A Poem on the Bill Lately Passed for Regulating the Slave Trade;” Amelia Opie,

 “The Negro Boy’s Tale;” Charlotte Dacre, “The Poor Negro Sadi;” Isabella Lackbarrow, “On

 the Slave Trade;” (H)

 05 Felicia Dorothy Hemans, “The Rock of Cader Idris;” “The Indian City;” “Indian Woman’s

 Death Song;” “The American Forest Girl;” Wu; “Casablanca;” (H)

 10 Charlotte Smith, “Beachy Head;” Barbauld, “Eighteen Hundred and Eleven;”

 12 Wordsworth, Preface to the Lyrical Ballads, Wu
 17 Wordsworth and Coleridge, Lyrical Ballads (1798), Wu; 7-8 page paper due
Fall Break, Oct. 19-22

 24 From the Thirteen-Part Prelude: The Arab Dream; Crossing the Alps; The London Beggar;

 The Den of Yordas; Godwinism; Confusion and Recover, Racedown; The Climbing of

 Snowdon; Ode: Intimations of Immortality from Recollections of Early Childhood; Wu

 26 Coleridge, Rime of the Ancient Mariner; Kubla Khan; Wu

 31 Christabel, Frost at Midnight, Selections from Biographia Literaria; Wu
Nov. 02 Robert Southey, “The Curse of Kehama,” (H)

 07 Byron, The Giaour; The Bride of Abydos; (H)

 09 Byron, The Corsair (H)
 14 Byron, Don Juan, Dedication and Cantos I & II; Wu
 16 Shelley, Alastor; Hymn to Intellectual Beauty; Mont Blanc; Wu

 21 Shelley, Prometheus Unbound; Wu

Thanksgiving Break, Nov. 22-26

 28 Shelley, Prometheus Unbound; Defence of Poetry; Wu
 30 Keats, Letters, Wu
 Dec. 05 Keats, Lamia; Eve of St. Agnes; Wu
 07 Keats, Odes; Summing up; Final research paper due (10-12 pages)
Right to make modifications reserved.

The Department of English requires that all assignments must be completed for a student to receive credit for the course. The college policy of penalization by 1/3 letter grade for each day an assignment or paper is late shall be followed. Attendance is crucial to this course. Six missed classes without compelling cause or prior permission shall result in "F" for the course. Each absence without cause or excuse will affect the grade negatively in proportion.

Class Presentations: Students need to choose a subject they wish to present on by the Sept. 05. Dates for the presentations shall be allocated on the basis of mutual accommodation, ensuring that no duplication of topics or dates takes place, but the earlier requests will be given priority over the later in case of conflict. Presentations should be no less than 15, and no more than 20 minutes long, express a distinct personal interpretation without ignoring variation in points of view picked up during the research, and be creatively conceived and executed. An account of the research done and the way it influenced or modified the student’s view of the subject should turned in to your professor at the end of the presentation.

The Grade break-up is as follows: (1) Individual, research-based, oral presentation, 15%; (2) 7 page research paper, 25%; (3) Class participation, 10%; (4) Final research paper (10-12 pages), 30%; 5) Contribution to ASC Website for Romantic Poets and Poetry, 20%.

Note for MAT Students: The work of graduate students is expected to demonstrate significant familiarity with and understanding of a broad array of works by writers from the British Romantic period and the critical debates, views, and perspectives that characterize its reception in contemporary criticism. The required length of their research papers is also above the limits set for students taking it as Eng. 312 as follows: 8-10 pages for the shorter research paper, and 13-15 pages for the longer one.

All work turned in should be typed or printed on a letter-quality printer. It should be double-spaced and properly proofread for all typographical and spelling errors. Be sure to follow the conventions of the MLA Stylesheet for citation and referencing.

Texts:

Required:

Romanticism: An Anthology. Ed. Duncan Wu. Malden: Blackwell. 2005.

English Romantic Poets, Modern Essays in Criticism. Ed. M. H. Abrams. New York: OUP. 1975.

Romanticism and Colonialism: Writing and Empire, 1780-1830. Eds., Tim Fulford and Peter Kitson. New York: Cambridge U Press. 1998.

A Very Short List of Suggested Background Readings

Edmund Burke, A Philosophical Inquiry into the Origins of the Sublime (1757);

 Opening Speech on the Impeachment of Warren Hastings (1788)

William Godwin, Political Justice (1793)

Thomas Paine, Rights of Man (1776)

Jean Jacques Rousseau, Confessions (1782)

Mary Wollstonecraft, A Vindication of the Rights of Women (1792);

 A Vindication of the Rights of Men (1790)

Recommended

Nigel Leask. British Romantic Writers and the East: Anxieties of Empire. New York. Cambridge U Press. 1992.

