BBNAN03400 English-Language Cultures and Literatures
Concepts of the Other World in Medieval England


BBNAN 13700: English-Language Cultures and Literatures
Concepts of the Other World in Medieval England

Seminars: Thu 14:15-15:45, Amb 114
Lecturer: Karáth Tamás (tamas.karath@gmail.com)
Office Hours: Thu 9:00-10:00 and 11:45-12:30, Amb 133
Welcome to this seminar which invites you to explore medieval concepts of worlds beyond the perceivable human sphere. The seminar will not restrict the concept of the other world only to “afterlife”, but will consider all imaginations of worlds and visionary realms before/during and after human life. Our topics of discussion will include medieval cosmology, dreams, visions, mystical experiences, near-death experiences, journeys to fantasy worlds and the conceptualizations of eternal life (Heaven, Purgatory, Hell, or alternative salvation theories). We will discuss the topics on the basis of their literary representations and repercussions in medieval England, but we will also involve non-literary sources to find out more about the background of the cultural and social constructs of the other world.

Requirements

As the course is a seminar, the usual requirements apply to it:

· Do not miss more than three classes.

· Prepare for each class and read the assigned readings.

· Contribute actively with your ideas and insights to the class discussions.

Specific requirements only for this class:

· Volunteering for the moderation of an in-class discussion and debate
· Writing a review on one of the articles. Deadline: 7 April.
· Submission of an essay on ONE of the following two options:

1) comparing a medieval (European) and a modern (Western) near-death experience

2) discussion of a literary text (from the assigned readings) according to a concrete aspect of analysis

Essay topic proposals with thesis must be submitted by 17 March via e-mail. Deadline of essays: 5 May. The formal requirements of the reviews and essays are the same as for the BA thesis; cf. BA thesis guidelines at:

https://btk.ppke.hu/uploads/articles/135506/file/BA%20thesis%20guide_Literary%20and%20cultural%20topics-2013%281%29.pdf
Assessment

The final grade will be the weighted average of the three graded components:

1) Moderation of an in-class discussion


20%

2) Review


30%

3) Essay


50%

The course is not valid if you miss more than three classes OR if you fail both the review and the essay. Late submissions will not be accepted; missing home assignments will be graded with the fail mark. Plagiarized reviews and essays will incur the failure of the course.

Course calendar (with readings)
11 Feb – Concepts of the other world – then and now: Medieval cosmology
18 Feb – Visions of the other world in Old English literature

Reading: Bede, The Ecclesiastical History of the English People, Book V, Chapter 12 (Dryhthelm) (Penguin Classics edition, pp. 284-89; Faculty Library shelf-mark: 325.590 OR http://legacy.fordham.edu/halsall/basis/bede-book5.asp)
25 Feb – Old English dream visions

Readings: (1) “The Dream of the Rood”

http://www.dreamofrood.co.uk/frame_start.htm

(2) Caedmon’s story from Bede’s Ecclesiastical History, Book IV, Chapters 23-24


http://legacy.fordham.edu/halsall/basis/bede-book4.asp
3 March – Visions of Purgatory: “A Revelation of Purgatory: A Revelation Showed to a Holy Woman” in Women’s Writing in Middle English. 2nd ed. Ed. by Alexandra Barratt. Harlow: Longman, 2010, pp. 162-74. (Faculty Library shelf-mark: 292.962)
10 March – Revelations on the stage 1: Heaven


Reading: The Chester Fall of Lucifer from the Chester Mystery Cycle

http://d.lib.rochester.edu/teams/text/sugano-n-town-plays-play-1-creation-of-heaven-fall-of-lucifer
17 March – Revelations on the stage 2: Hell


Reading: The pageant of Pilate’s Wife from the York Mystery Plays
http://www.rhaworth.myby.co.uk/pofstp/REED/York30.html
24 March – Easter holidays

31 March – Easter holidays

7 April – Revelations of the latest days on stage
Reading: The pageant of the Last Judgement from the York Mystery Plays


http://www.rhaworth.myby.co.uk/pofstp/REED/York47.html
14 April – The visions of Margery Kempe

Reading: The Book of Margery Kempe Book I, Chapters 1-11 and 28-30 in the Penguin Classics edition translated by Barry Windeatt (Faculty Library shelf-mark: 289.923)
21 April – Middle English dream visions 1

Reading: Sir Orfeo (translation by J. R. R. Tolkien) http://allpoetry.com/Sir-Orfeo
28 April – Middle English dreams visions 2
Reading: Chaucer, The House of Fame in Geoffrey Chaucer, Love Visions. Transl. by Brian Stone. Penguin Books, pp. 61-121. (Faculty Library Shelf-mark: 325.688)
5 May – Visions of salvation

Reading: Pearl in Medieval English Verse. Transl. by Brian Stone. Penguin Classics, pp. 136-74. (Faculty Library shelf-mark: 258.350) OR online translation by Bill Stanton at

http://www.billstanton.co.uk/pearl/pearl_new.htm
12 May – Discussion of seminar essays
Articles to review (in the order of the discussion topics):
Andrew Rabin, “Bede, Dryhthelm, and the Witness to the Other World” Modern Philology 106 (2009): 375-398 (JSTOR)
Halácsy Katalin, “Miracle-working Poetry, Poetry Worth a Miracle? The Caedmon Story Yet Again” AnaChronisT 8 (2002): 1-8
http://seas3.elte.hu/anachronist/2002Halacsy.htm
https://btk.ppke.hu/uploads/articles/6623/file/FoE-text-2011.pdf
“Chapter 5: Margery Kempe” in Diane Watt, Medieval Women’s Writing. Cambridge: Polity Press, 2007, pp. 116-35.
A. C. Spearing, “Interpreting a Medieval Romance” in A. C. Spearing, Readings in Medieval Poetry. Cambridge: CUP, 1987, pp. 56-82. (Faculty Library shelf-mark: 315.807)
Academic ethics and plagiarism

Academic research and its presentation are embedded in a large dialogue. In the process of thinking and arguing we are necessarily influenced by others: we borrow ideas from other writings and integrate them into our own. You can use others’ ideas or words in form of literal quotes or paraphrases, but you must indicate the source of quotes, paraphrased passages, and all sorts of factual information in all cases. The failure of keeping a correct record of borrowed material, either due to ignorance or to deliberate theft of ideas, is plagiarism. Papers showing evident signs of plagiarism will fail.

Enjoy the course![image: image1.png]


1

