I applied Leamnson’s suggestion for writing assignments to the design of this topic. It did not come off as entirely successful because most of the students did not write it for the audience I identified. I will be more explicit about that audience, how to write for a particular audience the next time I use this topic (spring, 2008).

ENG 120 Expository Writing

Spring, 2007

Dr. Sethi

Topic for Essay #1

Henry V is often described as Shakespeare's ideal king. But readers disagree about the moral nature of Henry of Monmouth. For instance, he credits God for the loss of so few British soldiers at the Battle of Agincourt; but what he considers a just cause—because of an old law of secession and the interrelationship of all the kings of Europe—might be considered imperialism by a modern audience. He even says he fights for honor and fame—to go down in history for conquering France. Is that a sin or a virtue? The ideas of Machiavelli are also controversial even five-hundred years after The Prince (about how to be a successful king) was written. Does a favorable outcome (like the loss of so few British troops) excuse a morally suspect means of achieving that outcome (the loss of so many French troops or deposing a king because you think you have a better claim to the throne than he or his snotty heir (The Dauphin) does)? Must great rulers always act according to the ideals of morality?

Here’s your topic:

Writing for a class of high school seniors struggling to understand Shakespeare, explain how the character of Henry V illustrates—or not—Machiavelli’s advice to the princes of Italy written before Shakespeare’s time. What kind of leader is King Harry as illustrated in his actions and words and the observations people make of him?

Format:

3-5 pages, double-spaced, 12-point font. No cover page. Just put your name, the course number, essay #1, and the date in single-space on the left-hand side. Give your paper a title & put it in the middle four spaces down from your name. Then quadruple space again and double space your paper. Number your pages. In order to this paper to be successful, you must refer to passages in the original text of the play, summarizing them if they are long and quoting them if they’re only a line or two (or if they’re so good you can’t summarize them). Cite these references and references to Machiavelli as well as any other sources you use to illustrate your observations (like maybe your history textbook). For your works cited page, list sources in alphabetical order using the link posted in course information and/or your Handbook to cite these sources according to the MLA method.

Due: draft Wednesday, 2/14. Valentine's Day candy will be provided.

 Final Friday, 2/16

Saturday, 2/17 University Ball: celebration!

This was my most successful chart, for the first essay in CMP 120 Expository Writing during the spring semester, 2007. Students wrote detailed if not all entirely accurate or clear essays.

	Points made in the chapters of Machiavelli we read

Reference: Machiavelli, Niccolo. The Prince. Rossiter Johnson and Dora Ranous, eds. Literature of Italy Series, 1907.
	Evidence in Henry V of Machiavellian leadership (refer to specific scenes & include Act, scene & line numbers)
	Evidence in Henry V that Henry is not following Machiavelli’s suggestions (refer to specific scenes & include Act, scene & line numbers)
	Your explanation of the connection between this evidence and Machiavelli’s points.

	It’s better to be stingy than generous (Machiavelli XVI)
	
	Henry is generous. Scroop “mightst have coin’d [him] into gold,” and conspired with the French to kill Henry (II, ii, 99).

In his St. Crispin’s Day speech, he tells Westmoreland to give travel money to the men who don’t want to fight (IV, iii, 36-39).

He fills Williams’ glove with crowns after revealing that Williams had challenged him for speaking what Williams thought was nonsense about the king (IV, viii, 50-54).
	Henry is portrayed in this play as more generous than stingy. While generosity did not prevent Scroop from betraying the king, one of the other traitors, Cambridge, reveals that it was not for the money that he conspired to kill Henry (II, ii, 156-58).

That suggests that generosity had nothing to do with the betrayal. Henry explains Scroops’ betrayal as a kind of seduction (II, ii, 112-21)

and refers to it as “like another fall of man,” and therefore the result of evil (like Satan’s temptation of Eve) (II, ii, 142-43).

For Henry honor is more important than wealth (IV, iii, 26-31).

so he would rather give money away than have dishonorable men at the battle of Agincourt. This is borne out when the deserters kill all the boys behind the lines (IV, vi, 38).

He cannot fight Williams. Williams is a common man and did not know he was king when he challenged him, and as Williams himself puts it, “had you been as I took you for, I made no offence” (IV, viii, 4-5).

So Henry gives Williams money as compensation for having put him in an impossible position—and, I think, as pay off for being the butt of Henry’s practical joke—exchanging gloves with Fluellen and telling Fluellen the other glove belongs to a traitor (IV, vii, 145-50).

	“A prince that wishes to maintain his power ought to learn that he should not be always good.” (Machiavelli, XV)
	
	
	

	sometimes you have to do something cruel in order to bring good: “by making a few examples he will find that he really showed more humanity in the end than he who, by too great indulgence, suffers disorders to arise, which commonly terminate in rapine and murder” (Machiavelli XVII).
	
	
	

	Friendship cannot be counted on: “it may be truly affirmed of mankind in general that they are ungrateful, fickle, timid, dissembling, and self-interested” (Machiavelli XVII).
	
	
	

	If a prince can’t make everybody love him, he should at least avoid being hated (Machiavelli XVII)
	
	
	

	“a prudent prince cannot and ought not to keep his word, except when he can do it without injury to himself, or when the circumstances under which he contracted the engagement still exist” (Machiavelli XVIII)
	
	
	

	“I should be cautious in inculcating such a precept if all men were good; but as the generality of mankind are wicked, and ever ready to break their word, a prince should not pique himself on keeping his more scrupulously, especially as it is always easy to justify a breach of faith on his part” (Machiavelli XVIII)
	
	
	

	“A prince should earnestly endeavor to gain the reputation of kindness, clemency, piety, justice, and fidelity to his engagements. He should possess all these good qualities, but still retain such power over himself as to display their opposites whenever it may be expedient” (Machiavelli XVIII)
	
	
	

