ENGLISH 9122: The *Gawain*-Poet and the Middle English Alliterative Revival Tuesdays, 9:30-12:30 Richard Moll (rmoll@uwo.ca, 519 661-2111x85803, Arts and Humanities, 1G31)

Course Description:

The fourteenth century saw an astonishing revival of alliterative verse, a poetic form which flourished in Anglo-Saxon England but had all but disappeared from the written record by 1300. The undisputed jewel of this revival is BL MS Cotton Nero A.x, an unassuming manuscript which contains *Sir Gawain and the Green Knight, Pearl, Cleanness* (or *Purity*) and *Patience*. These four poems, probably by the same poet, will form the core of this course. We will explore each individually, the collection as a literary whole and the manuscript as the unique witness to the texts. In the second term, as students work on major research projects, we will place the collection firmly within the intellectual and poetic traditions of the revival by exploring contemporary works such as *The Awntyrs of Arthure* and *The Parliament of the Thre Ages*.

Texts:

The Poems of the Pearl Manuscript. 5th ed. Ed. Malcolm Andrew and Ronald Waldron. Liverpool: Liverpool University Press, 2007.

The Cotton Nero A.x Project. http://gawain.ucalgary.ca/

Schedule:

Sept. 9	Getting to know you, getting to know the manuscript
Sept. 16	Pearl Read: Pearl 1-540 Moorman, Charles. "The Role of the Narrator in Pearl." Modern Philology 53.2 (1955): 73-81. (JStor)
Sept. 23	Pearl Read: Pearl 541-1212 Wood, Ann D. "The Pearl-Dreamer and the 'Hyne' in the Vineyard Parable." Philological Quarterly 52 (1973): 9-19. (JStor)
Sept. 30	Pearl Read: Olmert, Michael. "Game-Playing, Moral Purpose, and Structure of Pearl. The Chaucer Review 21.3 (1987): 383-403. (JStor) Macrae-Gibson, O.D. "Pearl: The Link-Words and the Thematic Structure." Neophilologus 52 (1968): 54-64. (ProQuest) Duggan, H.N. "Meter, Stanza, Vocabulary, Dialect." In A Companion to the Gawain-Poet." Ed. Derek Brewer and Jonathan Gibson (Cambridge: D.S. Brewer, 1997), 221-42. Translation Test 1

Oct. 7	Cleanness Read: Cleanness 1-1148 Coley, David. "Remembering Lot's Wife / Lot's Wife Remembering: Trauma, Witness, and Representation in Cleanness." Exemplaria 24.4 (2012): 342-63. (EBSCOhost)
Oct. 14	Cleanness Read: Cleanness 1149-1812 Doob, Penelope. "Nebuchadnezzar and the Conventions of Madness." In Nebuchadnezzar's Children: Conventions of Madness in Middle English Literature (New Haven: Yale UP, 1974) 81-7. Frantzen, Allen J. "The Discourse of Sodomy in Cleanness." PMLA 111 (1996): 451-64. (JStor)
Oct. 21	Patience Read: Patience 1-530 (i.e. the whole poem) Moorman, Charles. "The Role of the Narrator in Patience." Modern Philology 61 (1963): 90-95. (JStor) Benson, C. David. "The Impatient Reader of Patience." In Text and Matter. Ed. Robert J. Blanche, et al. (Troy, NY: Whitson, 1991), 147-61.
Oct. 28	Patience Read: Anderson, J.J. "Rhetorical Strategies in Cleanness and Patience." Leeds Studies in English n.s. 29 (1998): 9-17. (PAO Collection) Translation Test 2
Nov. 4	Sir Gawain Read: Sir Gawain 1-1125 Silverstein, Theodore. "Sir Gawain, Dear Brutus, and Britain's Fortunate Founding." Modern Philology 62 (1965): 189-206. (JStor)
Nov. 11	Sir Gawain Read: Sir Gawain 1126-2530 Stevens, Martin. "Laughter and Game in Sir Gawain and the Green Knight." Speculum 47 (1972): 65-78. (JStor)
Nov. 18	Sir Gawain Read: Heng, Geraldine. "Feminine Knots and the Other in SGGK." PMLA 106 (1991): 500-514. (JStor) Morgan, Gerald. "Medieval Misogyny and Gawain's Outburst against Women." Modern Language Review 97 (2002): 265-87. (JStor)

Nov. 25 Unity of the poems (?)

- Read: Hilmo, Maidie, "The Power of Images in the Auchinleck, Vernon, Pearl, and Two Piers Plowman Manuscripts." In *Opening up Middle English manuscripts*. Ed. Kathryn Kerby-Fulton (Ithaca: Cornell UP, 2012), 153-206.
 Watson, Nicholas. "The *Gawain*-Poet as a Vernacular Theologian." In A
 - Watson, Nicholas. "The Gawain-Poet as a Vernacular Theologian." In A Companion to the Gawain-Poet." Ed. Derek Brewer and Jonathan Gibson (Cambridge: D.S. Brewer, 1997), 293-313.
- Dec. 2 Unity of the poems (?) Read: TBD by class interest

Dec. 9 Paper 1 due

Exam period We won't have an exam

Jan. 6	Awntyrs off Arthure
	Read: The Awntyrs off Arthure
	2ndary source TBD
Jan. 13	Awntyrs off Arthure
	Read: The Awntyrs off Arthure
	2ndary source TBD
Jan. 20	Parliament of the Thre Ages
	Read: Parliament of the Thre Ages
	2ndary source TBD
Jan. 27	Three Dead Kings
	Read: Three Dead Kings
	2ndary source TBD
Fab. 3	Saint Erkenwald
	Read: Saint Erkenwald
	2ndary source TBD
Feb. 10	Research Paper Seminars
	Statements of intent / interest
Feb. 17	Conference week
Feb. 24	Research Paper Seminars: Early Notes and Drafts
Mar. 3	Research Paper Seminars: Early Notes and Drafts
M., 10	
Mar. 10	No Tutorial: Individual Meetings throughout week

- Mar. 17 Research Paper Seminars: Peer Review of Drafts
- Mar 24 Research Paper Seminars: Peer Review of Drafts
- Mar. 31 Research Paper Seminars: Peer Review of Drafts
- April 7 No tutorial, unless we're behind. I'll be around for individual meetings.
- April 14 Paper 2 due.

Grade Breakdown:

First term seminar leader:	
Paper 1 (15 pages, 4500 words)	25%
Translation tests (2 in first term)	5%
Second term seminar leader:	6%
Research Papers Drafts $(1^{st} \text{ and } 2^{nd})$	5%
Peer review commentary	6%
Paper 2 (23 pages, 7000 words)	40%
Seminar contribution	7%

Statement on Academic Offences:

Scholastic offences are taken seriously and students are directed to read the appropriate policy, specifically, the definition of what constitutes a Scholastic Offence, at the following Web site: http://www.uwo.ca/univsec/pdf/academic_policies/appeals/scholastic_discipline_grad.pdf