Aim: The aim of the course is to scrutinize certain works of the Medieval English Literature. The works written between the dates Anglo-Saxon and Renaissance periods, and the development of Middle English and Middle English literature will be evaluated in light of historical and social background.DİNG205 MEDIEVAL LITERATURE
FALL 2021	WEDNESDAY 11:00-13:00
DR. FUNDA HAY
fhay@ankara.edu.tr

Required Books: An Ecclesiastical History of the English People by the Venerable Bede (any edition)
	Anonymous King Horn (any edition)
Anonymous Sir Gawain and the Green Knight (any edition)
Parliament of Fowls by Geoffrey Chaucer (any edition)
	The Canterbury Tales by Geoffrey Chaucer (any edition)
The Vision of Piers Plowman by William Langland (any edition)
Anonymous The Wakefield Second Shepherds' Play (any edition)
Anonymous The Somonyng of Everyman (any edition)
The Book of Margery Kempe by Margery Kempe (any edition)
	The Cock and the Fox by Robert Henryson (any edition)
Suggested Books: Alexander, Michael. A History of English Literature. 3rd ed., Palgrave, 2000.
Amodio, Mark C. The Anglo-Saxon Literature Handbook. Wiley-Blackwell, 2014.
Brodey, Kenneth, and Fabio Malgaretti, editors. Focus on English and American Literature. Modern Languages, 2002.
Greenblatt, Stephen, editor. Norton Anthology of English Literature. 8th ed., vol. 1, W. W. Norton & Company, 2006.
Assessment: You are required to come to class having read the assigned texts. You need to submit one polished and thoughtful response paper, which consists of 350 words. I will not accept a paper that is turned late unless you have made prior arrangements with me. I will grade all work on a 0-100 scale and determine your final grade accordingly:
		1 Response Paper (due before class)			10%
		Midterm Exam					20%
		Final Exam						80%
Academic Misconduct: Should I determine that a student has committed plagiarism on an assignment, cheated on an examination, or assisted others in committing plagiarism or cheating, I will follow University Senate rules and regulations for academic misconduct. Specific examples of plagiarism include pasting together uncredited information or ideas from online or print sources, submitting an entire paper written by someone else, and copying another student’s work (even with the student’s permission).

Assignment Formatting and Citation Style
1. Papers should be in 12-point Times or Times New Roman font, with one-inch margin (2.5 cm) on all sides and numbered pages.
2. The body of the paper should be double-spaced.
3. Your name, your department, the course title and the date should appear in the upper left-hand corner of the first page, single-spaced. Center the paper title on the following line, two lines above the body of the paper. 
4. Use MLA 8 parenthetical documentation style including in-text citations and an alphabetized list of works cited.

For further information, you can follow the instructions on the website of Purdue Online Writing Lab:
https://owl.purdue.edu/owl/research_and_citation/mla_style/mla_style_introduction.html
	Week 1 (September 29)
	Orientation & Description of the Course

	Week 2 (October 6)
	Introduction to the Medieval Period: Anglo-Saxon Period
· Bede’s An Ecclesiastical History of the English People

	Week 3 (October 13)
	Anglo-Norman Period & French Influence
· Arthur in Wace, Layamon and Geoffrey of Monmouth

	Week 4 (October 20)
	· Romance Genre and its Types
· Chivalry & Courtly Love: King Horn

	Week 5 (October 27)
	Late Middle Ages: Social and Historical Background
· Ricardian Poetry
· Gawain Poet

	Week 6 (November 3)
	· [bookmark: _Hlk82706613]Sir Gawain and the Green Knight

	Week 7 (November 10)
	Dream Vision & Allegory:
· [bookmark: _Hlk82706649]Chaucer’s Parliament of Fowls

	Week 8 (November 17)
	· William Langland’s Vision of Piers Plowman

	Weeks 9 (November 24)
	Fabliau:
· “The Miller’s Tale” from Geoffrey Chaucer’s Canterbury Tales

	Week 10 (December 1)
	Medieval Drama
· Mystery Plays: The Wakefield Second Shepherds' Play

	Week 11 (December 8)
	· Morality Play: The Somonyng of Everyman

	Week 12 (December 15)
	Lyrics & Ballads
· “Separated Lovers”
· “The Three Ravens”

	Week 13 (December 22)
	Medieval Prose
· The Book of Margery Kempe

	Week 14 (December 29)
	Fable
· Robert Henryson’s The Cock and the Fox


*I reserve the right to change or modify the syllabus subjects.
Learning Outcomes
1. Students are able to compare Medieval literature with those of Celtic, Anglo-Saxon, Norman-French and Latin and evaluate their interactions.
2. Students get knowledge to examine Medieval Literature and evaluate the historical, political, social, cultural, philosophical and economic structure as well as religious belief and codes of law.
3. The ability to examine Medieval literature in relation to ekphrastic literature, iconography, manuscript miniatures, tombstones, brass drawings and stained glass.
