English MA Course

ENGL 766

Special Topics I: Religion and Literature

Fall 2013

William Franke

Wednesday 14:30-17:30
williamfranke@umac.mo

J 307
This course will begin with readings from the Bible examined with a view to defining the various literary genres it employs: Genesis (myth), Exodus (epic history), Isaiah and Daniel (prophecy), the Writings in Psalms, Song of Songs, Ecclesiastes (poetry). We will juxtapose these texts to readings in the Chinese classics, including Confucius (Annalects), Mencius, Book of the Mean, Dao-de-Jing, Zhuangzi, I Jing, and others. François Jullien will serve as guide for developing an intercultural interpretation of these texts. We will attempt to define the interaction of literary forms and "religious" contents, paying particular attention to what different senses of "religious" might be applicable to these works. We will also focus on the question of what kind of knowledge these texts offer, comparing kinds of claim to knowledge that characterize each tradition. This issue will be pursued beyond the classics by exploration of some modern religious poets, particularly Dante, Milton, and Blake, who build on the Biblical tradition and strongly transform traditional understandings of the nature of revelation and wisdom. The syllabus remains open for possible introduction by the initiative of individual students of modern Chinese literary works that continue in and transform the tradition of the Chinese classics.

The first few weeks of the course will be devoted to reading the Bible and the next several weeks to reading Chinese classics. The Bible will be presented largely through lecture and discussion. On the Chinese material students will be invited to intervene and to use their previous knowledge of these traditions in giving presentations.
Fundamental Texts:
The Oxford Annotated Bible

The Four Books (Great Learning, Doctrine of the Mean, Annalects, Mencius)
Dao-de-Jing, Zhuangzi,

I Jing, Book of Odes
François Jullien, Treatise on Efficacity
Dante, Divine Comedy (Inferno)
Milton, Paradise Lost (especially proems to books I, IX, XII)
Blake, Book of Thel, Songs of Innocence and Experience, Milton, Jerusalem
Student Participation and Assessment:
1. Presentation. Each student will prepare a 10-15 minute presentation of a Chinese classic text, including some introduction to the book in general (its authorship and content and function in historical context) and some selected passages to be interpreted as examples.
2. Paper. A research paper of 10-15 pages (double-spaced) on a comparative topic of the student’s choosing. This essay should be an interpretation of a selected literary work (Eastern or Western) within a theoretical framework that reflects in some way on the religious underpinnings or implications of the literary text in question.
