[image: image1.jpg]


Eng 448 (22732)  

W. B.  Y e a t s

a n d   t h e

C e l t i c   R e v i v a l
Spring  Semester 2009  ♠  TTh 1:30-2:45   
Professor Gregory Castle

Off: LL 202A ♠ Off Hrs: T 3-5, W 1-3  ♠  Ph. 965-0856  ♠  E-mail: Gcastle@asu.edu


Course Description

This course will look closely at the work of W. B. Yeats and the Celtic Revival. In addition to Yeats’s poetry, drama and prose works, we will consider the works of other artists in the Revival, including John M. Synge, Lady Augusta Gregory, Sean O’Casey and others. The Celtic Revival, one of several revivalist movements in the late-nineteenth and early-twentieth centuries, was a complex institution involving ethnographic studies, folkloric preservation, translations and “versions” of legendary and mythic cycles, poetic and dramatic treatments of the folklore and legends, political journalism and speeches. The Celtic Revival, which overwhelmingly literary, has come to dominate our understanding of one of the most tumultuous eras (ca. 1885-1922) in Ireland’s history. Yeats’s work and personality are central to this strand of revivalism. In addition to writing plays and helping to run the Abbey Theater, he was a poet (a Nobel winner in 1923), essayist and editor. He was, on many occasions, a controversialist, most famously during his time as a Senator in the early 1920s. In order better to understand the importance and the potential problems of the Celtic Revival, we will read a number of short texts by lesser-known revivalists, who contributed to the general cultural climate of Ireland in the decades preceding independence from Britain, as well as later works that counter or critique the Revival. Especially important in this respect are James Joyce, Flann O’Brien and Samuel Beckett. In this comparative light, we will understand more clearly the originality and authority of the Revival and its impact on colonial and postcolonial Ireland.
Course Goals
· to examine critically the fundamental aesthetic and ideological components of Irish revivalist literature 

· to appreciate the unique features of Irish literature generally, in national, colonial and postcolonial contexts 

· to promote an understanding of broader social and literary contexts—primarily English, European and North American—that influence and are influenced by Irish literature 
· to develop writing skills for the analysis of literary texts, including the development of critical arguments, the search for relevant sources, and the effective use of rhetoric and style 


Assigned Texts

Pethica (ed.), Yeats’s Poetry, Drama, and Prose
Harrington (ed.), Modern and Contemporary Irish Drama

Joyce, Dubliners
O’Brien, At Swim-Two-Birds
Additional essays may be posted on Blackboard.

Course Requirements

Papers. Students will write a critical term paper (7-8 pp) on assigned readings; you will be asked to use secondary sources, primarily critical and historical, but theoretical applications are also welcome. On Blackboard, you’ll find supplemental bibliographies Guidelines for Literature Papers (under Course Information). For general  information about paper format and construction, citation guidelines and matters of style, consult the ASU Guide to Style, which is no available on line: http://www.public.asu.edu/~dedalus/guidetostyle/index.html.
First Paper Rewrite. After a first round of assessment, you will be asked to rewrite the paper. The rewrite grade will substitute for the 1st draft grade. There’s no averaging.

· 100 pts. total on the standard grade scale: 90-100 A, 80-89 B, 70-79 C 60-69 D, 59 D

· 5pts off if citation and works cited format is incorrect (aside from the odd typo)

· 5pts off if there are less than 3 critical sources

· 5pts off if the 1st draft (with my comments) is not attached to the revision

· 5pts off for each day late (including weekend)

· No electronic submission; due in class Tues. April 14
· First paper & rewrite worth 40% of final grade
Second paper: short five page (5pp) close reading of selected texts (20% of final grade)
Standard format for papers is 12pt. type (preferably Times Roman), 1-1 ½ margins. Hard copies only; no electronic files please. Policy on late papers: 5% deducted per calendar day (including weekends). After 5 days, papers will not be accepted. Missed assignments, and papers turned in after 5 days, may result in a failing course grade. 
Examination. Students will take a cumulative final examination, 30% of your final grade. 

Participation. Class participation doesn’t simply mean taking part in class discussion. It also means attending class regularly, bringing your book, taking notes, demonstrating you’ve read the assignments, attending office hours, turning assignments in on time and, of course, not reading materials for other classes or texting or sleeping, or… well, you get picture. Note: not everyone need be doing all these things well all at once. But they are the factors that help me determine the “class participation” part of your grade (10%).

Attendance and Class Decorum. Attendance, of course, is mandatory. Anything beyond three (3) absences (i.e., 10% of total course hours) may result in a grade penalty. Excused absences beyond this limit must be documented. Excessive absence (i.e., more than 20% of total course hours) may result in a failing course grade. Excessive tardiness may have the same effect.
*Doctor’s notes must be produced immediately after the absence and must indicate a specific and sufficient reason for missing class. Whenever possible, notify me via e-mail if you’re claiming an excused absence.
All students are expected to conduct themselves in a manner befitting a college classroom. Please do not use cellphones, ipods and other electronic devices during class. Laptop computers are not permitted during class time. Please refrain from leaving the classroom during class unless it is an emergency; otherwise, such behavior can be disruptive and can be misread as disrespectful. 
Plagiarism. Academic dishonesty, including inappropriate collaboration, will not be tolerated. There are severe sanctions for cheating, plagiarizing and any other form of dishonesty. In the “Student Academic Integrity Policy” manual, ASU defines “’Plagiarism” [as] using another's words, ideas, materials or work without properly acknowledging and documenting the source. Students are responsible for knowing the rules governing the use of another's work or materials and for acknowledging and documenting the source appropriately.” You can find this definition at: http://www.asu.edu/studentaffairs/studentlife/judicial/academic_integrity.htm#definitions.
For additional information, consult the ASU Department of English Guide to Style.

Course Schedule

All works by Yeats, unless otherwise noted, in Pethica (ed), Yeats’s Poetry, Drama, and Prose. (MCID) refers to Harrington (ed), Modern and Contemporary Irish Drama. A few essays will be placed on Blackboard, under Course Materials, in PDF format.
Week 1
Tues, Jan 20
Introduction.


Thurs, Jan 22
History Lesson

Week 2
Tues, Jan 27
Yeats, fr Crossways (1889) and The Rose (1892). “The Stolen Child,” “The Meditation of the Old Fisherman” “To the Rose Upon the Rood of Time,” “The Lake Isle of Innisfree”, “Who Goes With Fergus,” “To Ireland in the Coming Times”

Tues, Jan 29
Yeats, fr Wind Among the Reeds (1899). “The Hosting of the Sidhe,” “The Song of Wandering Aengus,” “He remembers Forgotten Beauty,” “He thinks of those who have Spoken Evil of his Beloved,” “He wishes for the Cloths of Heaven”
Week 3
Tues, Feb 3
Yeats (prose), Celtic Twilight, Secret Rose, Stories of Red Hanrahan; “Hopes and Fears for Irish Literature,” “The De-Anglicising of Ireland,” “The Message of the Folk-lorist,” “The Celtic Element in Literature” 

Thurs, Feb 5
Yeats (prose), Trembling of the Veil (Bks I-V), Dramatis Personae; “The Irish Literary Theatre,” “Irish Language and Irish Literature,” “The Reform of the Theatre,” “First Principles”
Week 4
Tues, Feb 10
Yeats, Cathleen Ni Houlihan, On Baile’s Strand

Thurs, Feb 12
Lady Gregory, Spreading the News, The Rising of the Moon (MCID) 


Synge, The Playboy of the Western World (1907) (MCID)
Week 5
Tues, Feb 17
Synge, The Playboy of the Western World (1907) (MCID)

Thurs, Feb 19
Yeats, fr. In the Seven Woods (1903). “In the Seven Woods,” “Adams Curse,” “Red Hanrahan’s Song about Ireland”


Yeats, fr. The Green Helmet (1910). “A Woman Homer Sung,” “No Second Troy”

Week 6 
Tues, Feb 24
Yeats, fr. The Green Helmet (1910). “The fascination of What’s Difficult,” “On Hearing that Students . . .,” “Upon a House shaken by the Land Agitation”


Yeats, fr. Responsibilities (1914). “To a Wealthy Man . . .,” September 1913”


Thurs, Feb 26
Yeats, fr. Responsibilities (1914). “Paudeen,” “To a Friend whose Work has come to Nothing,” “To a Child Dancing in the Wind,” “Two Years Later,” “The Cold Heaven,” “The Magi,” “The Dolls”
Week 7
Tues, Mar 3
Joyce, Dubliners (stories 1-6)


Thurs, Mar 5
Joyce, Dubliners (stories 7-11)
Spring Break Mar 8-15

Week 8
Tues, Mar 17
Joyce, Dubliners (stories 12-15)


Thurs, Mar 19
Yeats, fr The Wild Swans at Coole (1917). “The Wild Swans at Coole,” “In Memory of Major Robert Gregory,” “An Irish Airman Foresees His Death,” “The Fisherman,” “On being asked for a War Poem,” “The Double Vision of Michael Robartes”
Week 9
Tues, Mar 24
Yeats, At the Hawk’s Well (1917)


Yeats (prose), fr Per Amica Silencia Lunae


Yeats, fr. Michael Robartes and the Dancer (1921). “The Second Coming”

Thurs, Mar 26
Yeats, fr. Michael Robartes and the Dancer (1921). “Easter 1916,” “Prayer for my Daughter”


Yeats, fr. The Tower (1928). “Sailing to Byzantium”
Week 10
Tues, Mar 31
Yeats, fr. The Tower (1928). “The Tower,” “Meditations in Time of Civil War,” “Leda and the Swan”

Thurs, Apr 2
Yeats, fr. The Tower (1928). “Nineteen Hundred and Nineteen,” “Among School Children”

Week 11
Tues, Apr 7
Sean O’Casey, Juno and the Paycock 1924)

Thurs, Apr 9
Yeats, fr. Winding Stair (1933). “In Memory of Eva Gore-Booth and Con Markiewicz,” “Byzantium,” “Vacillation”
week 12
Tues, Apr 14
Yeats, fr. New Poems (1938). “Lapis Lazuli,” “Beautiful Lofty Things,” “The Municipal Gallery Revisited”


Yeats, fr. Last Poems (1939). “Long-legged Fly” 

Thurs, Apr 16
Yeats, fr. Last Poems (1939). “Under Ben Bulben,” “The Circus Animal’s Desertion,” “Politics”


Yeats, Purgatory (1939)
Week 13
Tues, Apr 21
O’Brien, At Swim-Two-Birds

Thurs, Apr 23
O’Brien, At Swim-Two-Birds


Week 14
Tues, Apr, 28
O’Brien, At Swim-Two-Birds

Thurs, Apr 30
Becket, Krapp’s Last Tape
Week 15
May 5
Friel, Translations
Final Examination
Tues, May 12, 12:10-2:00
Course Withdrawal Deadline  Apr 3 & 5 /// Complete Withdrawal Deadline May 5
�


