ENGLISH 699: Language and Literature of the Irish Sea Cultural Province

circa 500 A.D. to 1500 A.D
Instructor: Charles MacQuarrie

Office: Second Life: send friend request to Tearlach and/or cmacq

Office Hours: TBA

Phone Numbers: office: 952-5098 cell: 661-674-7582

Facebook: http://www.facebook.com/home.php#/charles.macquarrie?ref=profile
Required texts:

Tain Bo Cualainge trans by Thomas Kinsella

Mabinogi trans by Jones and Jones or whoever

Beowulf trans by Donaldson or whoever

Njal Saga trans by Magnusson and Palsson (or the dreaded Cooke)

Sir Gawain and the Green Knight trans by Tolkien

The Waves of Manannan by MacQuarrie http://www.lilypublications.co.uk/product.asp?strParents=&CAT_ID=0&P_ID=573&strPageHistory=search&numSearchStartRecord=1
This course to the NEH (National Endowment for the Humanities) seminar on Medieval Language and Culture that I direct. For details look here:

http://www.csub.edu/~cmacquarrie/isle_of_man/
The course is designed as a 5 unit Blackboard course, but can be taken for 1 to 5 units. Please email me for details.

Grading

40% final

20% pop quizzes, participation, quick writes

40% response papers (two pages each at least five papers in all)

Response papers at least 5 (one for every text –to be submitted via Blackboard). Quizzes will be based on lectures and readings. Personalized textbooks are your text books complete with notes that you have scribbled in the margins and on blank pages, words that have been circled and defined in the margin, stars and exclamation points and underlining throughout the text. This interaction with the text is what we see in many medieval manuscripts – Old Irish survives because it was scribbled above Latin words at the tops and bottoms of manuscript pages and in the margins. I want interact with your texts in this way, and I will ask from time to time to see your books and I will look for written evidence that you have been a diligent reader in the many many marks and the various comments that you have written for yourself. You may write either in pencil or in pen.

OVERVIEW
Several aspects of medieval literature make English 699 a challenging course. The reading list contains texts (e.g. Beowulf and the Tain) that give twentieth-century readers great difficulty. These works are products of a culture very different from our own – one in which publication as we know it did not exist. The epic poem Beowulf has come down to us in a single manuscript, whereas the Tain exists in several manuscripts that sometimes contradict each other. Furthermore, these texts differ aesthetically from works CSUB English majors are likely to encounter in post-medieval courses. Many of them violate rules of “good writing” that students absorb after reading the works of Shakespeare, Pope, Austen, etc. Some may appear incomplete or fragmented to the modern reader, while others may seem redundant and repetitive. A modern reader will often judge a medieval narrative to be uneven. Finally, our assigned texts are accessible to undergraduates only through translation. Although juniors and seniors can learn to read Chaucer’s dialect of Middle English in about five weeks, they cannot learn the difficult West Midlands dialect of the Pearl-poet without much more training. The Old English of Beowulf is far beyond the reach of this course, as is Old Norse, Old Irish, and Middle Welsh (though I would be happy to teach any of you these languages in independent studies courses). Relying upon translations, students will develop a partial appreciation of the difficulties they face in interpreting and analyzing works of the middle ages.

COURSE OBJECTIVES
The purpose of English 699 is to survey some of the major texts of the British medieval period exclusive of Chaucer. Most of the readings will be in translation. At the end of the term, successful students will have insight into a literary world very different from that of the twentieth century. They will be aware of some significant thoughts of the medieval mind and will be able to discuss the influence of such thoughts on the writing of the period. Such analysis should invite students to re-evaluate their own reading and writing processes.

Reading Schedule (tentative)

Pre-Anglo-Saxon Britain

http://www.logofiles.com/april-history.html
Week 1

Introduction. Manuscript tradition. Languages and paleography.

Thor’s Day
Classical background I

Background stories to Tain. Pages 1-40

Classical background II and Early Medieval Continental Background

(intro and first third of the Tain)

 Celtic/Irish background (second third of the Tain)

Irish scribes and texts (final third of Tain)

Transition from Irish Celtic to Welsh Celtic

Week 2

Arthurian tradition I

(1st branch of Mabinogi)

(2nd branch of Mabinogi)

 Manawydan

(3rd branch of Mabinogi)

(4th branch of Mabinogi)

Midterm

Week 3

Anglo-Saxon and Norse Britain

(Beowulf Intro to Death of Grendel)

[Supplemental reading Germanic background (Coursepack 118-147)[

 Beowulf Death of Grendel to Death of Grendel’s Mother) [Supplemental reading Germanic/French background (available via website)]

(Beowulf Death of Grendel’s Mother to end)Anglo-Saxon Verse I

[Supplemental readings: on Website and Poems: Durham,

Brunanburgh, Wife’s Lament, Husband’s Message, Wulf and

Eadwacer]

Anglo Saxon Verse:

Poems: Deor, Judith, Dream of the Rood, Wanderer, Seafarer

Njal Saga first third

Njal Saga second third

Week 4

Final third of Njal Saga

Anglo-Norman and Middle English Britain (first half of Sir Gawain

and the Green Knight)

Final half of Sir Gawain and the Green Knight

 Review for Final

Final Exam Period. Day and time of our final TBA

FORMAT OF WRITTEN WORK
All written work is to be carefully proofread—free of typographical errors.

