PAGE
1

Reading Schedule for ENGL 266: World Literature
As you can see, there is a lot of reading! It is very important that you keep up. Regular reading quizzes will be given. All page numbers are taken from the Norton Anthology, Volume as marked.
Part One: Literature of the Ancient World

--

Week One (Aug. 21-25)

Monday, Aug. 21: Introduction to Class.

Wed., Aug. 23: Discussion of Gilgamesh. (Vol. A pgs. 10-24)
Friday: Aug. 25: Discussion and analysis of Gilgamesh. (pgs. 25-40)

Week Two (Aug. 28-Sept. 1)

Monday, Aug. 28: The Bible and Job. (Vol. A pgs. 52-56; 77-93)
Wed., Aug. 30: Introduction to Ancient Greece and Homer (pgs. 105-119)
Friday, Sept. 1: Discussion of Iliad (pgs 120-147)
Week Three (Sept. 6-8)

Wed., Sept. 6: Discussion of Iliad and Odyssey (Vol. A pgs. 205-246)
Friday, Sept. 8: Discussion of Odyssey (pgs. 319-347)
Week Four (Sept. 11-15)

Monday, Sept. 11: Discussion of the Odyssey (Vol. A pgs. 347-376)
Wed., Sept. 13: Discussion of the Odyssey (pgs. 483-516)
Friday, Sept. 15: Poetry and Thought in Early China; Confucius (pgs. 805-831)
Week Five (Sept. 18-22)

Monday, Sept. 18: Ssu-Ma Ch’ien and Chinese Historians (Vol. A pgs. 858-879)
Wed., Sept. 20: India’s Heroic Age (881-885) &the Mahabharata (pgs. 953-966)
Friday, Sept. 22: Discussion of the Mahabharata (pgs. 967-1001)
Week Six (Sept. 25-29)

Monday, Sept. 25: Roman Empire (Vol. A pgs. 1041-1045) & Aeneid (1106-1124)
Wed., Sept. 27: Ovid and Metamorphoses (pgs. 1134-1149)

Friday, Sept. 29: Discuss Metamorphoses (pgs. 1149-1182)

Week Seven (Oct. 2-6)

Monday, Oct. 2: Exam 1: Literature of the Ancient World
Part Two: Literature of the Middle Ages
--

Wed., Oct. 4: Discuss Short Paper Due Oct. 21; Intro Islamic Lit (Vol. B pgs. 1419-1428)
Friday, Oct. 6: Discuss Koran (pgs. 1429-1460)
Week Eight (Oct. 11-13)
Wed., Oct. 11: Discuss Beowulf (Vol. B pgs. 1621-1681)

Friday, Oct. 13: Finish Beowulf (pgs. 1681-1702); Medieval lyrics (1783-1787; 1790-92; 1807-1814)
Week Nine (Oct. 16-20)

Monday, Oct. 16: Dante’s Divine Comedy (Vol. B pgs.1826-1860)

Wed., Oct. 18: Discuss Divine Comedy (pgs. 1929-1942)

Friday, Oct. 20: Discuss Divine Comedy (pgs. 1942-1962)
Week Ten (Oct. 23-27)

Monday, Oct. 23: Short paper due

Monday, Oct. 23: Sir Gawain and the Green Knight (Vol. B pgs. 1991-2003)

Wed., Oct. 25: Sir Gawain and the Green Knight (pgs. 2003-2045)

Friday, Oct. 27: Chaucer’s Canterbury Tales: Prologue and the Wife of Bath’s tale (pgs. 2045-2067; 2082-2106)

Week Eleven (Oct. 30-Nov. 3)
Monday, Oct. 30: Japan’s Golden Age - Poetry (Vol. B pgs. 2143-2174)

Wed., Nov. 1: Shikibu’s Tale of Genji (pgs. 2174-2204)
Friday, Nov. 3: Mystical Poetry of India (pgs. 2373-2405)

Week Twelve (Nov. 6-10)

Monday, Nov. 6: Exam 2: Literature of The Middle Ages
Part Three: Literature of the Renaissance
--

Wed., Nov. 8: Discuss longer paper due Dec. 4; Begin Africa and Son-Jara (Vol. C pgs. 2409-2416)
Friday, Nov. 10: Africa and the Son-Jara (pgs. 2416-2429)
Week Thirteen (Nov. 13- 17)

Monday, Nov. 13: Discuss Son-Jara (Vol. C pgs. 2429-2462)
Wed., Nov. 15: Renaissance in Europe (pgs. 2465-2475); Petrarch (2476-79; 2485-2490)
Friday, Nov. 17: Ariosto’s Orlando Furioso (pgs. 2534-2549)
Week Fourteen (Nov. 20)
Monday, Nov. 20: Marguerite De Navarre’s Heptameron (2564-2591)
Week Fifteen (Nov. 27-Dec. 1)

Monday, Nov. 27: Mary Wroth’s Urania (Handouts in class)
Wed., Nov. 29: Discuss Urania
Friday, Dec. 1: Shakespeare’s Sonnets (Handouts in class)
Week Sixteen (Dec. 4-Dec. 8)
Monday, Dec. 4: Paper Due

Monday, Dec. 4: Milton and Paradise Lost (Vol. C pgs. 2996-3013)

Wed., Dec. 6: Discuss Paradise Lost (pgs. 3013-3049)
Friday, Dec. 8: Finish Paradise Lost (pgs. 3049-3060)
Week Seventeen:

Exam 3: Literature of the Renaissance (day to be announced)
