ENGL4424: Middle English Alliterative Poetry Eric Weiskott

Teaching Assistant: Kelsi Champley Spring 2018, T/R 1:30-2:45

Office hours: W 1:00-2:00 (Stokes S407)

In the fourteenth century, there were two ways of writing poetry in English. Chaucer's rhyming, syllable-counting iambic pentameter exemplifies one tradition. This course makes a survey of the other tradition, known today as alliterative poetry. Among the poems we will read are tales of King Arthur's court, the story of a resurrected corpse discovered in London, and a wild allegorical dream vision starring such characters as Bribery and Truth. We ask how this poetry is formally organized, where this form of writing comes from, and why medieval English writers chose to use it. No prior knowledge of Middle English required.

REQUIRED TEXTS (available at the BC Bookstore)

The Poems of the Pearl Manuscript, ed. Malcolm Andrew and Ronald Waldron (5th ed.) (Exeter, 2007)

Piers Plowman: A New Annotated Edition of the C-text, ed. Derek Pearsall (Exeter, 2008)

RECOMMENDED TEXTS (inexpensive paperbacks; also free online)

The Siege of Jerusalem, ed. Michael Livingston (Medieval Institute, 2004)

Wynnere and Wastoure and The Parlement of the Thre Ages, ed. Warren Ginsberg (Medieval Institute, 1997)

SCHEDULE

What is Middle English alliterative poetry?

Jan 16 Sir Gawain and the Green Knight, ll. 1-36 (in Poems, ed. Andrew and Waldron)

Strange countries (romance)

Jan 18	<i>SGGK</i> , ll. 37-129
	Pronunciation (mediakron.bc.edu/alliterativepoetry/pronunciation)
Jan 23	SGGK, Il. 130-490
	Chism, Alliterative Revivals (excerpt: "Genre," "Poetic Voice")
	*Discussion post 1 due on Canvas
Jan 25	SGGK, 11. 491-1125
Jan 30	SGGK, Il. 1126-1557
	Meter (mediakron.bc.edu/alliterativepoetry/meter-guide)
	Eric's One-Page Guide to Middle English Alliterative Meter
	*Discussion post 2 due on Canvas
	*Introductory meter assignment: scan SGGK, ll. 1126-49
Feb 1	SGGK, II. 1558-1997
Feb 6	SGGK, 11. 1998-2530
	*Annotation assignment <i>via</i> Genius (genius.com/search?q=gawain)
Feb 8	St. Erkenwald, ed. Burrow and Turville-Petre

Fair forms (exemplum)		
Feb 13	Siege of Jerusalem, 11. 1-636	
	(d.lib.rochester.edu/teams/text/livingston-siege-of-jerusalem)	
	*Discussion post 3 due on Canvas	
Feb 15	Siege of Jerusalem, Il. 637-1340	
Feb 20	Patience (in Poems, ed. Andrew and Waldron)	
	Manuscripts (mediakron.bc.edu/alliterativepoetry/manuscript-guide)	
E-1- 22	*Manuscript assignment: transcribe text from the images at the bottom of the page	
Feb 22	Cleanness, II. 1-600 (in Poems, ed. Andrew and Waldron)	
Feb 27	optional (not on the midterm): <i>Cleanness</i> , ll. 601-1048 <i>Cleanness</i> , ll. 1049-1812	
10027	Bahr, "Finding the Forms of <i>Cleanness</i> "	
March 1	Midterm exam (in class)	
1,101011	muchin chun (in chuss)	
The season of summer (dream vision)		
March 13	Kennedy, "'A Bird in Bishopswood""	
	MediaKron workshop; form teams	
March 15	The Parliament of the Three Ages	
M1- 20	(d.lib.rochester.edu/teams/text/ginsberg-parlement-of-the-thre-ages)	
March 20	Winner and Waster (d.lib.rochester.edu/teams/text/ginsberg-wynnere-and-wastoure)	
	Flood, "Wynnere and Wastoure and the Influence of Political Prophecy"	
	1 100d, Wymere and Wastoure and the influence of Folitical Frophecy	
Blood shall run (political prophecy)		
March 22	The Second Scottish Prophecy, ed. Haferkorn	
	Act Touching Prophesies	
	(mediakron.bc.edu/alliterativepoetry/act-touching-prophesies)	
1.07	MediaKron teams meet	
March 27	The Vision of William Banastre, ed. Weiskott	
	The Vision of William Banastre (mediakron.bc.edu/alliterativepoetry/poems) or	
	Weiskott, "Alliterative Meter after 1450" (you choose)	
Seek St. Truth (Piers Plowman)		
April 3	Langland, Piers Plowman, Prologue	
•	Steiner, Reading "Piers Plowman", Introduction	
	William Langland (mediakron.bc.edu/alliterativepoetry/william-langland)	
April 5	PP, passūs 1-2	
	*Intermediate meter assignment: scan PP C.1.33-55	
April 10	PP, passus 3	
	Paper planning exercise	
A:1 12	*MediaKron poem headnotes due	
April 12	PP, passūs 4-5 *Pener gledeten dve (1 n)	
	*Paper skeleton due (1 p.) *Peer assessment forms due	
April 17	PP, passus 6	
April 19	PP, passūs 7-8	
P>	, r · · ·	

April 24 *PP* C.9.1-10.55

April 26 Death and Liffe, ed. Donatelli

*Paper due (7-10 pp.)

Retrospect

May 1 Chaucer, *The Parson's Prologue*

(sites.fas.harvard.edu/~chaucer/teachslf/parspro-par.htm)

Pearl, Il. 1-120 (in Poems, ed. Andrew and Waldron)

Puttenham, The Arte of English Poesie, ch. 31

May 3 Review session

May 10 Final exam (12:30pm)

GRADING

Annotation assignment 10% Discussion posts 10% MediaKron poem headnotes 10% Midterm and final exams 20% each (40% total) Paper, 7-10 pp. 20% Participation 10%

OBJECTIVES

In this course, you will learn about the Middle English alliterative poetic corpus and its manuscript tradition. Special emphasis will be laid on the internal diversity of alliterative verse. Along the way, you will gain reading proficiency in the Middle English language and competence in scanning alliterative meter.

ASSIGNMENTS

The Discussion posts should reflect your initial reactions to the material of the first few weeks. They can, but need not, articulate an argument about the material. This course is accompanied by a website powered by MediaKron, a digital tool developed here at BC. For the annotation assignment, you will create a username on Genius and contribute ten annotations to the Middle English text of *Sir Gawain and the Green Knight*. In the second half of the semester, you will work in teams to research, design, and compose a short (*c*. 200-word) headnote to the MediaKron page for a course poem (or another Middle English alliterative poem). The paper is a research project that engages with prior scholarship and argues for its point of view in detail.

EXAMS

The midterm will consist of fifty multiple-choice questions about our course readings and key critical concepts from our discussions up to that point, plus two short-answer passage identifications. A make-up midterm will only be given in extenuating circumstances and only if I am informed one week before the exam. The final exam will consist of sixty multiple-choice questions about our course readings and critical concepts from our discussions since the midterm, followed by four short-answer analyses of previously unseen passages of Middle English alliterative verse.

PARTICIPATION

Students are expected to attend each class having completed the assigned reading. Students should come to class prepared to discuss course texts as literature and as language. This is a discussion-based class, and you typically will not need laptops or smart phones.

ACADEMIC INTEGRITY

Boston College places great value on academic integrity

(bc.edu/offices/stserv/academic/integrity.html). I have a zero tolerance policy for intentional plagiarism. All quotations or paraphrases of sources must be cited parenthetically or in a footnote (examples: libguides.bc.edu/c.php?g=44446&p=281300).

ACCESSIBILITY

If you are a student with a disability seeking accommodations in this course, please contact Kathy Duggan, (617) 552-8093, at the Connors Family Learning Center regarding learning disabilities, or Paulette Durrett, (617) 552-3470, in the Disability Services Office regarding all other types of disabilities.