ENGLISH 330 (#50995)

“Reconstructing John Keats”

Professor Mark Lussier

Syllabus (Fall 2005)

“John Keats is a poet who is fortunate in

the critics who have been drawn to his work.”

Pertinent Information

Office = Languages & Literatures 547


Office Phone = 480.965.3925


Office Hours = MW = 11-1, Tu = 1-3 (& by appointment)

E-mail = mark.lussier@asu.edu

Web Site = www.public.asu.edu/~idmsl
Textbook

Hirsch, Complete Poems and Selected Letters of John Keats


Ryan and Sharp, Eds., The Persistence of Poetry: Bicentennial Essays (reserve)


O’Neill, Keats: Bicentenary Readings (reserve)

Course Description

A curious, although not unexpected, aspect of Romantic Studies lurks beneath the salutary description of Keats as poet (see above), namely that the “poet” is a construction fashioned from scant threads of information—the poems, the poet’s letters, and second-hand reports offered by friends and acquaintances. One purpose for the course, then, is to trace the evolution of John Keats while reading almost all of his work. As most of you know, the story of Keats remains among the most tragic “story” in English literary history, and the role his early death played in initial constructions of the poet and his corpus will provide a “steady state” of concern across the next sixteen weeks. My opening lecture for the course will expand on these comments.

Course Requirements

This course satisfies the Humanities designation within the General Studies curriculum, as well as distribution requirements within the English major. The requirements for the course are straightforward and designed to identify skill problems you may have (e.g. critical reading or writing abilities) and to enhance those talents gathered through past experience. The writing assignments, including those embedded within the midterm and final examinations, will build in scale and depth across the semester, and the assigned reading will include materials placed on reserve at Hayden Library. The first writing assignment will be a short insight essay (250 well-chosen and thoroughly refined words) on some aspect of “Endymion.” The second writing assignment is a critical review of a scholarly essay (500-words) related to your research for the course, and the third writing assignment is the fruition of your research in a critical essay (2,500-words). You will also have midterm and final examinations.
You must complete all assigned requirements to receive a grade for the course. The class meets only once per week (M 4:40-7:30 PM), which creates a heightened need for your attendance, and I will take attendance to encourage your presence (thereby hoping to help you avoid falling behind the reading and other assignments). You must turn off all electronic devices before the class begins. I expect you to participate in creating an enriched critical environment in the classroom, which necessitates completing all assigned reading before class begins. I will also answer any particular questions you have during the first class session. Your grade for the course will be calculated as follows:

Essay One (Insight: Due 09/12)

10%

Essay Two (Review: Due 10/17)

10%

Essay Three (Research: Due11/23)

30%

Midterm Exam (10/10)


20%

Final Exam (tba)


20%

Participation


10%
Reading Schedule
08/22


Introduction to Course


Lecture: “Reconstructing John Keats”

08/29


Review of Syllabus


Shelley, “Preface” to “Adonais” (Xerox)


Endymion (H 59-181)
Hirsch, “Introduction” (H xv-xxxviii)
09/05


Labor Day

09/12


Selected Letters (H 489-515)

Webb, “‘Cutting Figures’: Rhetorical Strategies in Keats Letters” (O 144-69)
Levine, “On First Looking into Keats’s Letters” (R&S 201-12)
Essay One Due

09/19


Poems (H 3-58)


Leigh Hunt et al., “Commentary” (H 579-96)

Stillinger, “Multiple Readers . . .” (R&S 10-35)

09/26


Selected Poems (3-58 continued)


Reeves, “The Inward Keats” (O 88-101)
10/03


Endymion Redux (H 59-186)


Abrams, “Keats’s Poems: The Material Dimensions” (R&S 36-54)


Robertson, “Keats’s New World” (O 27-47)

10/10


Midterm Examination
10/17


Lamia, Isabella, The Eve of St. Agnes and Other Poems (H 187-78)


Lee, “Poetic Voodoo in Lamia” (R&S 132-52)


Essay Two Due

10/24


Lamia, Isabella, The Eve of St. Agnes and Other Poems (H 187-78)
Bate, “The Endurance of Keats” (R&S 54-7)

Ward, “Keats and Endurance” (R&S 57-65)
10/31


Lamia, Isabella, The Eve of St. Agnes and Other Poems (H 187-78)


O’Neill, “Keats’s Poetry” (O 102-28)

11/07


Posthumous and Fugitive Poems (H 279-370)


Critical Cluster on Keats & Greek Myth:

“Ode to Apollo” (280); “Hymn to Apollo” (290); “On seeing the Elgin Marbles” (291); “Apollo to the Graces” (303)

Bromwich, “Keats and the Aesthetic Ideal” (183-9)

11/14


Posthumous and Fugitive Poems (H 279-370)


Critical Cluster on Keats & Tradition/s:

“To Lord Byron” (282); “To Chatterton” (283); “Written on a Blank Space at the End of Chaucer’s ‘The Floure and the Leafe” (292); “On sitting down to read ‘King Lear’ once again” (297);“Lines on Seeing a Lock of Milton’s Hair” (299); “‘Spencer! A jealous honourer of thine’” (302); “To Homer” (308); “On visiting the Tomb of Burns” (315); “On a Dream after reading of Paolo and Francesca in Dante’s Inferno” (347)
Hoagwood, “Keats and the Critical Tradition” (153-65)

11/22


Posthumous and Fugitive Poems (H 279-370)


Critical Cluster on Keats & Gender:
“To Emma” (283); “Give me Women, Wine, and Snuff” (284); “Come hither all sweet maidens soberly” (285); “To a Young Lady who sent me a Laurel Crown” (287); “To the Ladies who saw me Crowned” (289); “To a Lady seen for a few Moments at Vauxhall” (302); “La belle dame sans merci’ (351-55 [both version]); “Lines to Fanny,” “To Fanny” and “To Fanny” (361-5)
Wolfson, “Keats and Gender Criticism” (R&S 88-108)

Essay Three Due

11/28
Creative/Critical Collision: “Hyperion” and “The Fall of Hyperion” (H 251-78, 373-88)


De Almeida, “Prophetic Extinction and the Misbegotten Dream in Keats” (R&S 165-83)

12/05
“Sleep and Poetry” and “To Sleep” (H 47-58, 346)


Discussion: Final Examination
� Michael O’Neill, “Introduction,” Keats: Bicentenary Readings” (Edinburgh, 1997), 1. 


� This text is abbreviated as “H” in the reading schedule (see below).


� This text is abbreviated as “RS” in the reading schedule (see below).


� This text is abbreviated as “O” in the reading schedule (see below).


