
Rhodes College Digital Archives - DLynx

ENGL 335-01, Milton, Spring 1999

Item Type Syllabus

Authors Entzminger, Robert

Publisher Memphis, Tenn. : Rhodes College

Rights Rhodes College owns the rights to the digital objects in this
collection. Objects are made available for educational use only
and may not be used for any non-educational or commercial
purpose. Approved educational uses include private research
and scholarship, teaching, and student projects. For additional
information please contact archives@rhodes.edu. Fees may apply.

Download date 2026-01-19 05:28:39

Link to Item http://hdl.handle.net/10267/1262

http://hdl.handle.net/10267/1262

Milton p. 1

English 335 (Milton) Prof. Robert Entzminger
Spring 1999 Office: 312 Palmer
 Hours: MWF 10-11
 TT 1:30-2:30
 Phone: 843-3981

 In this course we will examine all of Milton's major poetry, and some of the prose, and its relationship to a
variety of contexts and traditions. Among the questions we will consider are those of genre (pastoral, masque, epic);
of heritage (the uses of the classical and Biblical traditions); of the intellectual and literary tradition of Renaissance
humanism; of the political, religious, and literary consequences of the Protestant Reformation and the Puritan
Revolution in England; of responses, contemporaneous and subsequent, to Milton’s work. While the volume of
reading is not especially heavy, the poetry requires, and repays, careful reading and rereading. I encourage you to
come to class armed with questions--whether specific ("What does this line mean?"), general ("Why are there so
many allusions?"), or cosmic ("What’s the big deal about Milton?"); and I expect that you will come ready to
discuss the questions that others raise.

TEXT:
 The Riverside Milton, ed. Roy Flanagan (Houghton Mifflin, 1998)

REQUIREMENTS:
 Short (3-5 page) paper 15%
 Midterm Exam 15%
 Participation 20%
 Term Paper 25%
 Final Exam 25%

SCHEDULE OF ASSIGNMENTS (tentative):

Jan. 13 W Introduction to course

Toward the 1645 Poems: Humanism, Protestantism, Revolution

 15 F Finding a Voice
 Poems of Mr. John Milton, pp. 31-37
 Poemata, pp. 172-94, 201-22

 18 M MLK Day--No class

 20 W "On the Morning of Christ's Nativity," pp. 38-47
 Elegy 6, pp. 195-98

 22 F Nativity Ode, cont.

 25 M Poems, pp. 48-65

 27 W L'Allegro and Il Penseroso, pp. 65-77

 29 F L'All and Il Pens, cont.

Feb. 1 M Sonnets, pp. 77-88
 Letter to a Friend, pp. 1049-50
 To My Father, pp. 223

 3 W Milton and the Aristocracy
 Arcades, pp. 89-93
 A Mask, pp. 120-71

Milton p. 2

 5 F A Mask, cont.

 8 M A Mask, cont.

 10 W A Mask, cont.
 Paper #1 due

 12 F Epitaphs and Elegies
 “On the Death of a Fair Infant . . . ,“ pp. 247-49
 Lycidas, pp. 94-107
 Johnson on Lycidas

 15 M Lycidas, cont.
 Damon’s Epitaph, pp. 148-61

 17 W Lycidas, cont.

Controversy, Revolution, Blindness

 19 F Poems, pp. 250-54, pp. 228-35
 Of Education, pp. 980-86

 22 M An Apology . . . , pp. 690-95 in Hughes, ed.
 Reason of Church Government, Second Book, pp. 920-25

 24 W Poems, prose cont.

 26 F Midterm Exam

March 1 M Areopagitica, pp. 987-1024

 3 W Areopagitica, cont.
 Poems, pp. 254-85

 5 F Second Defense, pp. 1096-1118

 6-14 Spring Break

Restoration: Epic, Brief Epic, Tragedy

 15 M Paradise Lost, Book I
 Genesis 1-3

 17 W Bk. I, cont.
 Eliot, “A Note on the Verse,” pp. 12-18 in Martz, ed.
 Lewis, “The Style of Secondary Epic,” pp. 40-55 in Martz, ed.

 19 F Bk. II
 Blake and Shelley on Satan

 22 M Bk. III-IV

 24 W Bk. III-IV, cont.

 26 F Bk. V-VI

Milton p. 3

 Johnson on Paradise Lost, pp. 71-84 in Thorpe, ed.

 29 M Bk. V-VI, cont.

 31 W Bk. VII-VIII

April 1-4 Easter Break

 5 M Bk. IX-X

 7 W Bk. IX-X, cont.

 9 F Bk. XI-XII

 12 M Bk. XI-XII, cont.

 14 W Paradise Regained, Book I
 Matthew 3:16-17; 4:1-11; Mark 1:1-13; Luke 4:1-13

 16 F Bk. II-III

 19 M Bk. IV

 21 W Early Lives, pp. 1-30

 23 F Samson Agonistes
 Judges 13-16

 26 M Samson, cont.
 Johnson on Samson

 28 W Samson, cont.

 30 F Samson, cont.
 Term Paper due

FINAL EXAM: Friday, May 7, 8:30--11 a.m.

PLEASE NOTE:

 1) Your discussion grade includes response papers, which will be assigned and submitted at various times
during the semester, and may include one or more quizzes.
 2) Papers are due at the beginning of class on the day assigned unless other arrangements are made ahead
of time. A penalty of 10% per day will be assessed on all late papers. Papers more than one week late will not be
accepted.
 3) Habitual tardiness or absence will be penalized.
 4) All work in this course will be fully pledged under the Honor System.

Interpreting Grades

Milton p. 4

A: Reserved for papers showing the highest quality of insight, organization, and style. It
presents sophisticated ideas in an interesting way, with a clearly articulated thesis generating a
logically developed argument and employing a style capable of expressing complex ideas in
clearly and effectively. It should be virtually error-free.

B: Typically, a paper that presents sound ideas in an effective way, and employs a clear, mature
style appropriate to college-level writing. It should have few if any errors.

C: Usually, a paper that expresses competently ideas that fail to go beyond the obvious or the
commonplace. Often a C paper is one that gives the impression of “going through the motions.”
It will fail to engage the reader because it has failed to engage the author. It may contain some
errors, but not many and not serious ones.

D: A paper that lacks a clear point of view or fails to develop an argument, often because the
author’s grasp of the material is at best superficial. Usually the style is also ineffective and may
be marred by mistakes of a relatively serious nature.

F: An unacceptable paper, either because it shows a failure to understand the subject, because it
is poorly written, usually with many mistakes, or both. Often it is the product of obvious haste,
written without any serious thought or effort.

