CLT 340 Introduction to Literary Theory and Criticism: Classic Texts and Traditions
Classic works of literary theory and criticism from antiquity to the nineteenth century will be read in an effort to furnish basic conceptual paradigms and grounding in cultural history for students training to work as literary critics and theorists. Readings include founding texts of disciplines such as Philosophical Aesthetics, Rhetoric, Poetics, Scriptural Hermeneutics, Criticism of Genres, and Theory of Fiction, all of which disciplines contribute to and coalesce in current literary theory and criticism. The texts will be read with attention to problems such as literary representation as mimesis, language as figurative and metaphorical, poetic structure and dynamics. The readings will be questioned also for what they say or suggest concerning literature’s relation to ethics and religion, to history, society and its institutions. We will try to distinguish classical, normative principles of literary criticism together with the principle challenges with which they have been faced in the course of tradition. We will extract the key literary theoretical ideas from the various authors and compare them, starting from those that are nearest in historical chronology.
Schedule of Topics and Readings:


1. Gorgias, from Encomium of Helen
    Plato,  Republic II. 376-383; III. 386-403; VII. 514-518; X595-606
             Ion
             from Phaedrus

    Longinus,  On sublimity  1.1-2.3; 7-17; 22; 29-40

    Plotinus, Enneads V. viii (On Intellectual Beauty)

2.  Aristotle, Rhetoric I.2, 3;  II. 1;  III. 2
                  Poetics
     Horace, Ars poetica
     Quintilian Institutio oratorio VIII, v. 35, vi.1-28; IX. i. 1-25; ii. 44-49; XII. ii1-28


3.  Augustine, De doctrina christiana I.ii.2; II.i.1, ii.3, iii.4, iv.5, x.15, xi.16; 
        III.xxix.40,  De trinitate XV.  ix.15; x.1-19; xi.20

          Macrobius, Commentary on Dream of Scipio iii.1-3, 5-6, 12, 14 15 17
        [+ Cicero, Somnium Scipionis  (De republica VI. 9-29)
        + Chaucer’s dream visions, Hous of Fame]

       Hugh of Saint Victor, Didascalicon I. xi on origin of logic and III. iii; V. ii VI. 
            viii, ix, x, xi
        Maimonides,  Introduction to Guide of the Perplexed
4.      Geoffrey of Vinsauf  Poetria Nova 1, 2, 3, 4, 

        Aquinas, Summa Ia q. I, art. 9:  Should Scripture use metaphor?
    
          Dante, Convivio II, i + Letter to Can Grande

         Christine de Pizan,  Cité des Dames

           Boccaccio  Genealogia  Bk  XIV. v, vii, xii
5.         Giraldi, Discorso delle comedie et delle tragedie

            Mazzoni, Difesa della divina commedia   
           Du Bellay, Discourse on the French Language I: 1, 2, 3 , 4. 5. 6, 7,; II: 3, 4, 
            Ronsard, Brief on the Art of French Poetry

             Corneille, Trois discours sur le poeme dramatique
            Sidney, Apology for Poetry
6.     Vico, New Science 31-36, 51, 331, 342, 349, 361-68,  374-84, 400-402, 404-09, 779
        Addison  Spectator , No. 62
         Alphra Behn, from The Dutch Lover and Preface to Lucky Chance
        Edward Young, Conjectures on Original Composition
        Nietzsche, “On Truth and Lie in a Non-Moral Sense”
7.     Dryden, from Essay of Dramatic Poesy, from Preface to Troilus and Cressida, 
            Preface to Sylvaie
           Pope, Essay on Criticism
           Samuel Johnson, “Of Fiction,” from The History of Rasselas, Prince of 
           Abyssinia, from Preface to Shakespeare
8.      Hume, “Of the Standard of Taste"
         Kant, from Critique of Judgment
           Burke, Essays on Sublime and Beautiful
9.    Lessing, Laocoon, preface, 1, 2, 3, 9, 10 12, 15, 16, 17, 18, 21
            Schiller, Letters on Aesthetic Education  2, 6, 9
            Hegel, Aesthetics:  Lectures on Fine Art, intro
               Phenonomology 178-196 (Master-Slave dialectic)
             Wollstoncraft, “A Vindication of the Rights of Women”
            de Staël, Essay on Fictions + “On Women Writers”
10.         Wordsworth, Preface to Lyrical Ballads 
             Coleridge, from Statesman’s Manual and from Biographia Litteraria
              Peacock, The Four Ages of Poetry
              Shelley, Defense of Poetry 
            Emerson, “The American Scholar,” “The Poet”
11.     Poe, “The Philosophy of Composition”
            Gautier, “Preface to Mademoiselle de Maupin”
            Baudelaire, “The Painter of Modern Life”
            Arnold, “Function of Criticism” and from Culture and Anarchy
            Pater, from Studies in the History of the Renaissance
12.       Mallarmé, “Crisis in Poetry”
            James, from The Art of Fiction
            Nietzsche, from Birth of Tragedy
            Wilde, “Preface to The Picture of Dorian Gray” and “The Critic as Artist”
