

The Challenges of Orpheus

The Challenges of Orpheus_下载链接1_

著者:Dubrow, Heather

出版者:Johns Hopkins Univ Pr

出版时间:2007-12

装帧:HRD

isbn:9780801887048

As a literary mode "lyric" is difficult to define precisely. While the term has conventionally been applied to brief, songlike poems expressing the speaker's interior thoughts critics have questioned many of the assumptions underlying this definition, calling into doubt the very possibility of self-expression in language. Whereas much recent scholarship on lyric has centered on the Romantic era, Heather Dubrow turns instead to the poetry of early modern England. The Challenges of Orpheus confronts widespread assumptions about lyric, exploring such topics as its relationship to its audiences, the impact of material conditions of production and other cultural pressures, lyric's negotiations of gender, and the interactions and tensions between lyric and narrative. Offering fresh perspectives on major texts of the period-from Wyatt's "My lute awake" to Milton's Nativity Ode-as well as poems by lesser-known figures, Dubrow extends her critical conclusions to poetry in other historical periods and to the relationship between creative writers and critics, recommending new directions for the study of lyric and of genre

directions for the study of lyric and of genre.	0
作者介绍:	
目录:	
The Challenges of Orpheus_下载链接1_	
标签	
评论	
 The Challenges of Orpheus_下载链接1_	
书评	

The Challenges of Orpheus 下载链接1