

NON-FICTION Perry Keenlyside
The History
of English Literature

Read by **Derek Jacobi** and cast

HISTORIES

THE AGE OF CHAUCER	
Geoffrey Chaucer 1343-1400	7:13
The Canterbury Tales, ?1390-1400 *	
2 Extract from The Miller's Tale	2:42
read by Anthony Donovan	
3 Extract from The Franklin's Tale	3:29
From The Canterbury Tales I, Naxos AudioBooks	
○ NA304412 • ISBN 962634 0444	
4 William Langland c.1330-c.1386	2:04
The Book Concerning Piers Plowman, date unknown *	
The 'Gawain' poet birth and death dates unknown	2:55
Sir Gawain and the Green Knight, 1375? #	
John Gower ?1330-1408	3:34
Confessio Amantis, 1390 §	
THE END OF CHIVALRY	
☑ John Lydgate ?1370-1449	1:53
The Duplicity of Women, mid 15th century *	
8 Anon	1:20
I Sing of a Maiden , early 15th century [§]	
9 Anon	1:19
Carol of Agincourt, c.1415	
10 Anon	1:03
<i>Black-smutted Smiths</i> , mid 15th century *	

11	Sir Thomas Malory ?1420-1471	6:40
	Le Morte d'Arthur, 1470	
	From The Death of Arthur read by Philip Madoc	
	Naxos AudioBooks	
\odot	NA300112 • ISBN 9626340010	
12	John Skelton ?1460-1529	2:58
	Lullaby , c.1500 #	
13	Sir Thomas Wyatt 1503-1542	2:53
	They flee from me #	
14	Sir Thomas More 1478-1535. Utopia	2:17
15	Thomas Cranmer , editor 1489-1556	2:48
	The Book of Common Prayer, 1549 *	
	THE TRIUMPHS OF ORIANA	2:18
16	Sir Walter Ralegh ?1554-1618	2:11
17	As You Came from the Holy Land #	
	Edmund Spenser ?1552-1599	3:16
18	The Faerie Queene, 1589	
	From The Faerie Queene read by John Moffatt	
	Naxos AudioBooks	
0	NA315912 • ISBN 962634 0029	
19	Sir Philip Sidney 1554-1586	2:54
	Astrophel and Stella, 1582 §	
20	William Shakespeare 1564-1616 <i>The Sonnets</i> , 1609	4:32

21	Three Sonnets	3:02
	Shall I compare thee to a summer's day	
	Th' expense of spirit in a waste of shame	
	Let me not to the marriage of true minds	
	From The Sonnets read by Alex Jennings	
	Naxos AudioBooks	
\odot	NA314512 • ISBN 962634 1459	
22	Christopher Marlowe 1564-1593	1:15
	The Passionate Shepherd to his Love, pub. 1599 §	
23	Ben Jonson 1572-1637	1:30
	To Celia: Drink to Me Only, pub. 1616 read by Anton Lesser	
	From Popular Poetry Popular Verse read by Lesser/Russell Beale	
	Naxos AudioBooks	
\odot	NA201612 • ISBN 962634 0169	
24	John Donne 1572-1631	3:45
	Busie old Foole, Unrulie Sunne *	
25	A Valediction: Forbidding Mourning, prob. late 1590s *	1:25
26	Holy Sonnets ?1610 *	1:59
27	Elizabethan Drama	2:42
28	Christopher Marlowe	0:58
	Dr Faustus, late 1590s *	
29	William Shakespeare	2:00
30	Henry IV Part I, 1598 *	4:40

31	A Midsummer Night's Dream, 1600	1:40
32	King Lear, 1605 * #	4:40
33	The Authorised Version of the Bible, 1611	2:33
	The Song of Solomon read by Josette Simon	
	From The Old Testament – Selections read by Madoc/Lesser/Sheen /Simon	
	Naxos AudioBooks	
\odot	NA609112 • ISBN 962634 0916	
34	Francis Bacon 1561-1626	2:10
	What is Truth? – <i>Essays</i> , 1597-1625 #	
35	John Donne 1572-1631	2:44
	Sermons, pub. posthumously 1640-1660 *	
	PURITAN'S PROGRESS	3:17
36	Richard Lovelace 1618-1657	
	To Lucasta, Going to the Wars §	
37	George Herbert 1593-1633	2:47
	<i>Love</i> , pub. 1633 §	
38	Henry Vaughan 1621-1695	2:25
	The Retreate, 1650 *	
39	Robert Herrick 1591-1674. To Daffodils, 1648 #	1:32
40	Richard Lovelace	0:54
	To Althea, from Prison #	
41	John Milton 1608-1674	3:42

42	Paradise Lost, 1667	1:44
	From Paradise Lost read by Anton Lesser	
	Naxos AudioBooks	
\odot	NA300212 • ISBN 962634 0029	
43	Andrew Marvell 1621-1678	2:12
	The Definition of Love §	
44	To His Coy Mistress, pub. 1681 §	2:06
45	John Bunyan 1628-1688	1:53
46	The Pilgrim's Progress 1678	1:55
	From The Pilgrim's Progress read by Edward de Souza	
	Naxos AudioBooks	
\odot	NA417112 • ISBN 962634 1718	
	RESTORATION	
47	Daniel Defoe 1660-1731	2:35
48	Moll Flanders, 1722	3:50
	From Moll Flanders read by Heather Bell	
	Naxos AudioBooks	
\odot	NA300812 • ISBN 962634 0088	
49	John Wilmot, Earl of Rochester 1647-1680	1:42
	A Song of a Young Lady to her Ancient Lover, ?1670 read by Emma Field	ling
	From Popular Poetry Popular Verse Volume II, read by Britton/Fielding	3
	Naxos AudioBooks	
\odot	NA207212 • ISBN 962634 4072X	

John Dryden 1631-1700	3:44
Song for St Cecilia's Day, 1687 #	
Sil William Congreve 1670-1729	3:50
The Way of the World, 1700 § #	
☑ THE AUGUSTAN AGE	3:45
Alexander Pope 1688-1744	
☑ The Rape of the Lock, 1712 *	1:04
	2:32
55 Jonathan Swift 1667-1745	2:15
Gulliver's Travels, 1726	2:20
From Gulliver's Travels read by Neville Jason	
Naxos AudioBooks	
○ NA307712 • ISBN 962634 0770	
Samuel Johnson 1709-1784	2:39
Preface to Shakespeare, 1765 *	1:01
Henry Fielding 1708-1754	2:06
The Adventures of Joseph Andrews and his Friend,	2:58
Mr Abraham Adams, 1742 *	
Thomas Gray 1716-1771	3:54
Elegy Written in a Country Church-Yard, 1751 *	
ROMANTIC REVOLUTION	3:26
☑ William Blake 1757-1827	
Auguries of Innocence *	

63	Mock on, Mock on Voltaire, Rousseau, 1803 *	1:43
64	William Wordsworth 1770-1850	2:07
	Lines Composed a Few Miles Above Tintern Abbey, 1798	
	From Great Poets of the Romantic Age read by Michael Sheen	
	Naxos AudioBooks	
\odot	NA202112 • ISBN 962634 0215	
65	Samuel Taylor Coleridge 1772-1834	3:58
	Kubla Khan, 1798	
	From Great Poets of the Romantic Age read by Michael Sheen	
	Naxos AudioBooks	
	NA202112 • ISBN 962634 0215	
66	The Gothic Novel – Mary Shelley Frankenstein	1:49
67	Jane Austen 1775-1817	2:29
68	Emma, 1816	4:07
	From Emma read by Juliet Stevenson	
	Naxos AudioBooks	
\odot	NA309512 • ISBN 962634 0959	
69	Percy Bysshe Shelley 1792-1822	2:24
70	Ode to the West Wind, 1819	0:53
	From Great Poets of the Romantic Age read by Michael Sheen	
	Naxos AudioBooks	
\odot	NA202112 • ISBN 962634 0215	

71	George Gordon, Lord Byron 1788-1824	2:20
	Fragment, 1818 §	
	So We'll Go No More a-Roving, 1817	
	From Great Poets of the Romantic Age read by Michael Sheen	
	Naxos AudioBooks	
0	NA202112 • ISBN 962634 0215	
72	John Keats 1795-1821	4:23
	Ode on Melancholy	
	Ode to a Nightingale	
	Ode on a Grecian Urn, 1818	
73	FAITH AND DOUBT – THE VICTORIAN AGE	3:16
	Alfred, Lord Tennyson 1809-1892	
	Be near me when my light is low §	
74	Charles Dickens 1812-1870	6:34
	Hard Times, 1854	
	From Hard Times read by Anton Lesser	
	Naxos AudioBooks	
\odot	NA311012 • ISBN 962634 1106	
	Great Expectations, 1861	
	From Great Expectations read by Anton Lesser	
	Naxos AudioBooks	
0	NA408212 • ISBN 962634 0827	
75	Children's literature	1:59

	The Detective Novel	
76	The Brontës: Charlotte Brontë 1816-1855;	
	Ann Brontë 1820-1849	
	Emily Brontë 1818-1848	6:13
	Wuthering Heights, 1847	
	From Wuthering Heights read by Freda Dowie	
	Naxos AudioBooks	
\odot	NA306312 • ISBN 962634 0630	
77	Matthew Arnold 1822-1888	2:03
	Dover Beach, 1867 §	
78	George Eliot 1819-1880	3:29
	Middlemarch, 1872	
	From Middlemarch read by Carole Boyd	
	Naxos AudioBooks	
	NA619612 • ISBN 962634 1963	
79	Alfred, Lord Tennyson	3:57
	In Memoriam, 1850 §	
	Tears, Idle Tears, 1847 §	
80	Christina Rossetti 1830-1894	2:21
	A Pause, 1853 •	
81	Robert Browning 1812-1889	3:31
	My Last Duchess, 1842 §	

82	Rudyard Kipling 1865-1936	1:57
	Recessional, 1897 read by Anton Lesser	
	From Popular Poetry Popular Verse read by Lesser/Russell Beale	
	Naxos AudioBooks	
\odot	NA201612 • ISBN 962634 0169	
83	THE AGE OF ANXIETY	5:49
	Thomas Hardy 1840-1928	
	Neutral Tones, 1867 read by Bruce Alexander	
	From Winter Words – Poetry and Personal Writings of Thomas Hardy	
	Naxos AudioBooks	
\odot	NA219312 • ISBN 962634 1939	
	Tess of the d'Urbervilles, 1891	
	From Tess of the d'Urbervilles read by Imogen Stubbs	
	Naxos AudioBooks	
\odot	NA314712 • ISBN 962634 1475	
84	Gerard Manley Hopkins 1844-1889	3:01
	No worst, there is none, 1885 *	
85	Alfred Edward Housman 1859-1936	1:08
86	Into my heart an air that kills (A Shropshire Lad),1896 #	0:49
87	Henry James 1843-1916	2:20
88	Joseph Conrad 1857-1924	4:18
	Heart of Darkness, 1902	
	From Youth/Heart of Darkness read by Brian Cox	

	Naxos AudioBooks	
\odot	NA309412 • ISBN 962634 0940	
89	Herbert George Wells 1866-1946	3:57
	The War of the Worlds, 1898 #	
90	David Herbert Lawrence 1885-1930	5:08
	Odour of Chrysanthemums #	
91	Wilfred Owen 1893-1918	4:17
	Futility, 1917-1918 read by Sarah Woodward	
	From Poets of the Great War read by Maloney/Sheen/Britton/Woodward	
	Naxos AudioBooks	
\odot	NA210912 • ISBN 962634 1092	
92	William Butler Yeats 1865-1939	1:25
	The Second Coming, Collected Poems read by Tony Britton	
	From Popular Poetry Popular Verse Volume II read by Britton/Britton/Fielding	
	Naxos AudioBooks	
\odot	NA207212 • ISBN 962634 4072X	
93	James Joyce 1882-1941	4:04
	Dubliners, 1914	
	From Dubliners	
	Naxos AudioBooks Dubliners read by Jim Norton	
\odot	NAX31312 • ISBN 962634 3133	
	Finnegans Wake, 1939	
	From Finnegans Wake read by Jim Norton	

Naxos AudioBooks	
NA516312 • ISBN 962634 1637	
Virginia Woolf 1882-1941	3:14
To the Lighthouse, 1927	
From To the Lighthouse read by Juliet Stevenson	
Naxos AudioBooks	
NA203612 • ISBN 962634 0363	
Evelyn Waugh 1903-1966	3:24
Decline and Fall, 1928 #	
George Orwell 1903-1950	3:08
Coming Up for Air, 1939 *	
T.S. Eliot 1888-1965	2:38
Wystan Hugh Auden 1907-1973	1:28
Lay your sleeping head, my love, 1940 §	
POST-WAR, POST-MODERN	
Cecil Day-Lewis 1904-1972	3:00
Keith Douglas 1920-1944	1:12
How to Kill, 1943 §	
Dylan Thomas 1914-1953	1:57
A Refusal to Mourn the Death, By Fire, of a Child in London, 1940 *	
Ivy Compton-Burnett 1892-1969; Jean Rhys	
1894-1979; Doris Lessing 1919-	3:10
	NA516312 • ISBN 962634 1637 Virginia Woolf 1882-1941 To the Lighthouse, 1927 From To the Lighthouse read by Juliet Stevenson Naxos AudioBooks NA203612 • ISBN 962634 0363 Evelyn Waugh 1903-1966 Decline and Fall, 1928 # George Orwell 1903-1950 Coming Up for Air, 1939 * T.S. Eliot 1888-1965 Wystan Hugh Auden 1907-1973 Lay your sleeping head, my love, 1940 § POST-WAR, POST-MODERN Cecil Day-Lewis 1904-1972 Keith Douglas 1920-1944 How to Kill, 1943 § Dylan Thomas 1914-1953 A Refusal to Mourn the Death, By Fire, of a Child in London, 1940 * Ivy Compton-Burnett 1892-1969; Jean Rhys

103	Muriel Spark 1918-	4:55
	Memento Mori, 1959 ●	
	Iris Murdoch 1919-1999	
	Graham Green 1904-1991	
104	William Golding 1911-1993	6:09
	The Spire, 1964 #	
	Angus Wilson 1913-1991	
	Anthony Powell 1905-2000	
105	Kingsley Amis 1922-1994	2:35
_	Lucky Jim, 1954 *	
106	Philip Larkin 1922-1985	2:54
_	Coming, 1955 *	
107	Sir John Betjeman 1906-1984	1:59
_	The Metropolitan Railway: Baker Street Station Buffet, 1958 #	
108	Ted Hughes 1930-1998	2:13
_	Thrushes, 1960 §	
109	James Graham Ballard 1930-	4:10
	Empire of the Sun, 1984 §	
110	Carol Ann Duffy 1955-	2:19
	Pilate's Wife, 1999 ◆	
111	Epilogue	2:10

Total time on CDs 1-4: 5:16:56

Perry Keenlyside

The History of English Literature

This is, inevitably, a very brief survey of English literature, and I had better say at once something about the limitations I have imposed upon myself. I begin in 1375 or so because Anglo-Saxon writing, however fine, is in a language which is pretty well unreadable except by those who have studied it; the first flowering of genius in something approaching modern English comes in the second half of the fourteenth century. You will not find here much mention of Irish, Scottish or Welsh writing: to do these literatures justice, each would require its own history, although I have of necessity mentioned such influential figures as Joyce and Yeats in Irish literature, or Dylan Thomas in Welsh. Were this to be a history of literature in English, I would obviously have had to include American and postcolonial writers (Eliot and James are present because they took British citizenship). Dramatists are treated briefly because the history of drama is a subject in itself - see David Timson's History of Theatre on the Naxos label. The major exception to this rule is Shakespeare, because it seems to me that he belongs almost as much to literary culture

– and, indeed, culture at large – as he does to drama in particular.

Every literary enthusiast will have his or her favourite authors and texts, and I am well aware that some listeners will be disappointed, even outraged, by the omission of one or more of those favourites. I can only apologise, and confess that I have inevitably been influenced by my own particular loves, however hard I have striven to achieve balance. It would not take Sherlock Holmes (or indeed any great literary detective) to discover that Hardy, Chaucer, Austen and Larkin (to name but a few) are close to my heart... Perhaps I should also say here that literature, for me, has a great deal more to do with pleasure than with moral earnestness or the arrangement of authors in order of merit: if reading isn't enjoyable and even profoundly disturbing works like King Lear are, in a sense, enjoyable – then it is probably a pointless activity. If literature does modify life and how we live it, it can surely only do so through the medium of pleasurable appreciation.

I have tried to convey here something of the texts – and contexts – of the major writers in the English literary canon, quoting enough to give a flavour of each author and attempting to show a little of how they represent or express the age in which they lived. Many of us (myself included) find it helpful to be reminded who was alive and writing at a certain time, and who were his or her contemporaries: the very speed of this survey may provide a clearer overview of changes and developments through the centuries

A history like this inevitably begs the guestion: what is literature, and how does it differ from other kinds of writing? It is impossible to provide a satisfactory short answer, but here goes... Literature is writing which is born of a consciously artistic intent to create something which not only expresses a perceived truth about the human condition, but also tries to do so in a manner which is aesthetically satisfying and productive of pleasure. Pamphlets, most journalism, this audiobook, etc., do not therefore qualify... And what (I hear you cry) are the distinguishing features of English literature, specifically? No space to do justice to this question, either, but perhaps it has something to do with its ability to range between the sublime and the everyday, the infinite and the particular: English literature that is overtly political or philosophical is

rarely entirely successful - unlike, say, the French, the English have little taste for large abstract theories, and prefer to build from the ground upwards – from the guotidian to the universal. George Eliot, through the character of Dorothea Brooke in Middlemarch, expresses this tendency to perfection: the novel has a wide emotional, historical and intellectual scope, and yet its effects are repeatedly achieved through a particular and beautifully-rendered moment – the moment, perhaps, when Mrs Bulstrode comes guietly in to forgive her disgraced husband, or when Mr Casaubon's repulsive coldness melts briefly as he sees and is touched by the youthful ardour and vulnerability of his watching wife.

The 'plight' of literature, or of the novel, or the poem, is often discussed nowadays, mainly because of the impact of other media and forms of entertainment: the very fact that this is an audiobook is revealing. Yet more books than ever before are being bought – if not always read – and there will, I believe, always be a hunger for imaginative writing which enlarges the mind or spirit, which gives a sense of shape or meaning to the complicated business of being alive. I hope that this history may make a small contribution to encouraging that process.

Acknowledgements

Lullaby by W.H. Auden Used by permission of Curtis Brown Ltd Copyright 1940 by W.H. Auden, renewed. All rights reserved

Pilate's Wife by Carol Ann Duffy by kind permission of Picador, an imprint of Macmillan Publishers Ltd.

John Betjeman's *The Metropolitan Railway: Baker Street Station Buffet* by permission of Desmond Elliott, Adminstrator of the Estate of Sir John Betjeman

Coming by Philip Larkin, by kind permission of Marvell Press.

Perry Keenlyside was born in 1950. Educated at Charterhouse and Trinity Hall, Cambridge, he has taught English at independent schools since 1973. Apart from literature, his special interests include music – in his youth he was a competent amateur oboist – anything to do with English history, and France. He is also a devoted fan of Liverpool Football Club. Other Naxos titles written or edited by Perry Keenlyside include *The Life of Wolfgang Amadeus Mozart, Poets of the Great War* and *Realms of Gold: The Letters and Poems of John Keats.*

Derek Jacobi is one of Britain's leading actors having made his mark on stage, film and television – and notably on audiobook. He is particularly known for the roles of *I Claudius* and *Brother Caedfael*, both of which he has recorded for audiobook. His extensive theatrical credits, from London's West End to Broadway, include numerous roles encompassing the whole range of theatre. He also reads *The History of Theatre* for Naxos AudioBooks.

John Shrapnel was born in Birmingham and brought up in Manchester, John Shrapnel joined the National Theatre (under Laurence Olivier) playing many classical roles including Banquo and Orsino. With the RSC he has appeared in classical Greek theatre as well as numerous Shakespearean plays. His TV work varies from Stoppard's *Professional Foul* and *Vanity Fair* to *Inspector Morse* and *Hornblower*. Films include *Nicholas and Alexandra*, *One Hundred and One Dalmations* and the role of Gaius in *Gladiator*.

Jonathan Keeble – Theatre includes leading roles at Manchester's Royal Exchange, Coventry, Liverpool, Exeter, Lancaster and West Yorkshire Playhouse. TV includes *People Like Us, The Two Of Us* and *Deptford Grafitti*. Jonathan has featured in over 250 radio plays for the BBC and was a member of the Radio Drama Company. For Naxos Audiobooks: *Black Beauty, Classic Chilling Tales, The Soldier's Tale, Macbeth, Oedipus the King*.

Teresa Gallagher has performed in many leading roles in both plays and musicals across the country, London's West End, and Off Broadway. In addition, she is a well-known voice to listeners of BBC Radio Drama. Her work on film includes *The Misadventures of Margaret* and Mike Leigh's *Topsy-Turvy*.

Anton Lesser is one of Britain's leading classical actors. He has played many of the principal Shakespearean roles for the Royal Shakespeare Company, including Petruchio, Romeo and Richard III. Appearances in major TV drama productions include *The Cherry Orchard, Troilus and Cressida, The Mill on the Floss and The Politician's Wife.* He also reads Milton's *Paradise Lost, Homer's The Odyssey* and *The Iliad* and Dickens' *A Tale of Two Cities, Hard Times* and *Great Expectations* for Naxos AudioBooks.

Cover picture by Hemesh Alles.

The music on this recording is taken from the NAXOS catalogue			
HOLBORNE/ROBINSON PAVANS AND GALLIARDS	8.553874		
Christopher Wilson, Shirley Rumsey, lutes			
WARLOCK CAPRIOL SUITE	8.550823		
Bournemouth Sinfonietta, Richard Studt, director			
BACH SINFONIAS VOL 4	8.553367		
Failoni Orchestra, Hanspeter Gmür			
LAWES CONSORT MUSIC	8.550601		
Rose Consort of Viols			
PURCELL THE TEMPEST	8.554262		
Arcadia Baroque Ensemble, Kevin Mallon			
JENKINS ALL IN A GARDEN GREEN	8.550687		
Rose Consort of Viols			
HAYDN SYMPHONY NO 104	8.550287		
Capella Istropolitana, Barry Wordsworth			
PARRY SYMPHONY NO 2	8.553469		
Royal Scottish National Orchestra, Andrew Penny			
HOLMES IRLANDE	8.223449		

Music programmed by Nicolas Soames

Rheinland-Pfalz Philharmonic, Samuel Friedmann

Perry Keenlyside

The History of English Literature

Read by **Derek Jacobi** and cast

Shall I compare thee to a summer's day...
Far from the madding Crowd's ignoble Strife...
Emma felt the tears running down her cheeks...
I saw that the bride within the bridal dress had withered...
Move him into the sun...

English literature may very well be the greatest body of imaginative writing the world has yet seen. The human experience has been understood, interpreted and conveyed by writers of genius in a tradition stretching through six or more centuries, from Chaucer to Philip Larkin, from Defoe to William Golding. Here, accompanied by a wealth of examples, is the story of a literature that has touched the hearts and stirred the minds of countless readers through the ages.

"This is one of the richest listening experiences I have had.
All manner of familiar delights are here – 'somer seasons when soft
was the sun', 'caverns measureless to man', Dover Beach, Gawain,
Bacon and Bunyan, Conrad and Joyce. Derek Jacobi calls the roll of
honour with his inimitable combination of stately significance."

THE INDEPENDENT

View our catalogue online at www.naxosaudiobooks.com

