History 407a

J. R. R. Tolkien and Medieval Literature

 (Intellectual History of Medieval Europe)

Summer I 2002

MTWRF 11-12:45

Harvill 428

Tom de Mayo

Social Sciences 124A

tdemayo@email.arizona.edu

Description:

This course will examine the relationship between the medievalist J. R. R. Tolkien and the literature of the Early and High Middle Ages. Students will read Tolkien’s major creative works (the Silmarillion, the Hobbit, and The Lord of the Rings) in parallel with selected medieval writings in translation, learn about the religions and cultures of early and high medieval societies, and explore the moral and literary dimensions of their representation in the 19th and 20th centuries. If you are looking for a traditional intellectual history of the Middle Ages from Augustine to Aquinas, this ain’t it.

This course will cover the intellectual history of two very different times. First, it will examine the tradition of Early and High Medieval literature, in such forms as alliterative verse and its revival in Germanic-speaking countries, and its Romance form in French-speaking areas, as well as some basic theology. Second, it will look at Tolkien’s use of this material. Finally, Tolkien’s representation of medieval material was part of a larger movement in which medieval culture was used (or misused) often for nationalistic purposes, and we will examine this larger movement.

Policies:

Students are expected to attend all classes. Absences on account of illness or school-sponsored athletic activities may be excused with a documented excuse. Other absences will be considered at the discretion of the instructor. If you know in advance you will be unable to attend a section or lecture, contact me.

All students are expected to abide by the University’s code of academic integrity; breaches of this code, such as plagiarism, will be subject to sanction up to and including a failing grade for the course and expulsion from the University. The code itself may be found at: http://info-center.ccit.arizona.edu/~studpubs/policies/cacaint.htm.

Respect your fellow students. The “Ouch Rule” will be in effect in all sections – if someone (including me) says something that you find offense, say “Ouch” and discussion will stop to deal with the problem.

Students with special needs (such as extra time for tests or other accommodations for physical or learning disabilities) should contact me in advance so that we can make whatever arrangements are necessary. See: http://drc.arizona.edu/

Assignments and Grading:

Our daily meetings will focus on discussion of primary and secondary sources; there may be a small lecture component to convey historical background. Students should bring relevant readings to discussion section each week, and be prepared to participate in activities. General attendance and participation will form the 50% discussion portion of your final grade.

Students will complete two for this course: one 2-3 page papers on an assigned topic, and a final 10-12 page paper on a topic of the student’s choice. The first paper will teach students how to examine Medieval literature, which is often of alien verse form and sentiment. I will chose the topics in such a way as to facilitate an easy transition to the kind of analysis I will be looking for in the final paper.

The final paper will be your chance to examine a topic of your choice, applying what you have learned from the rest of the course. Some outside research will be required, and you should probably begin work on it as soon as possible. Whatever topic you chose it should address all three of the main components of the course: Tolkien’s fiction, its 19th to 20th century context, and its medieval sources. I can suggest some topics if you wish to stop by my office hours and speak to me.

There will be neither a final nor a midterm examination.

Grade Breakdown:

50% Discussion Activities and Participation

10% Short Paper

40% Final Paper

Books

Beroul, The Romance of Tristan

Howell D. Chickering, Jr, translator and editor. Beowulf.
J R. R. Tolkien, The Hobbit

--, The Lord of the Rings
--,
The Silmarillion

Anon., Song of Roland.
T. A. Shippey. J. R. R. Tolkien: Author of the Century

Copy packet containing selections from Augustine, The Elder Edda, etc.
SCHEDULE:

This shows the readings we will cover as a group each week. Don’t panic if it seems like a lot; I may split the reading among the group. The last two weeks of this course will feature daily reading assignments from The Lord of the Rings. (Be warned: familiarity with the film versions of the Lord of the Rings alone will be insufficient to fulfill this requirement.)
WEEK ONE

Monday, June 9: Nationalism, Philology, and the Early Middle Ages

Introduction

Tuesday, June 10: Creation and Evil

T. A. Shippey, J. R. R. Tolkien: Author of the Century, Forward (pp. vii-xxxv)

Augustine, City of God Book 12

Silmarillion ”Ainulindalë”, “Valaquenta,” “Quenta Silmarillion” Chapters 1-2.

Wednesday, June 11: Sampo and Silmaril

The Kalevala Chapters 10, 39-49 (pp. 105-119,515-635)

“Quenta Silmarillion” Chapters 3-9

Thursday, June 12: Elves, Men, and Evil

“Quenta Silmarillion” Chapters 10-18

Friday, June 13: The Romance Tradition

Tristan and Isolde (pp. 39-108)

“Quenta Silmarillion,” Chapter 19

WEEK TWO

Monday, June 16: Germanic Paganism and its Representation

Shippey, Chapter 5 (pp.226-263)

Tristan and Isolde, (pp. 109-169)

Continue to consider “Quenta Silmarillion,” Chapter 19

Tuesday, June 17: How to Kill a Dragon

Elder Edda, Sigurth materials: “Grípisspá”, “Reginsmál”, “”Fáfnismál,” “Sigrdrífumal,” “Brot af Sigurtharkithu”, “Guthrúnarkvitha I”, “Sigurtharkitha hin skamma,” “Helreith Brynhildar” (pp. 205-267)

“Quenta Silmarillion,” Chapters 20-21

Wednesday, June 18: The Fall of Kingdoms

Elder Edda, Niflung Material: “Drap Niflunga”, “Guthrúnarkvitha II,” “Guthrúnarkvitha III”, “Oddrúnargrátr,” “Atlakvitha”, “Atamál hin groenlenzku”, “Guthrúnarhvot”, “Hamthismál” (pp. 269-321)

“Quenta Silmarillion,” Chapters 22-23

Thursday, June 19: Elendil

“Voyages of St. Brendan”

“Quenta Silmarillion”, Chapter 24

Friday, June 20:Beginning The Hobbit

Shippey, Chapter 1 (pp. 1-49)

Elder Edda, the “Voluspsa” and the “Catelogue of Dwarfs” (pp. 1-13,322-323)

The Hobbit, Chapters 1-4
WEEK THREE

Monday, June 23: Riddles

Paper One Due

The Hobbit, Chapters 5-7

Tuesday, June 24: Elves and Otherworlds
Sir Orfeo (pp. 133-148)

The Hobbit, Chapters 8 –11

Wednesday, June 25: A Second Appearance of Dragons

Beowulf ll.2177-3180 (pp.177-243)

The Hobbit, Chapters 12-14 (

Thursday, June 26: Christian Virtues, Pagan Frameworks
The Hobbit, Chapters 15-19

Friday, June 27: Introduction to The Lord of the Rings

Shippey, Chapter 2, (pp. 50-112)

Lord of the Rings: Fellowship of the Ring, Book One, Chapters 1-3 (pp. 21-64)

WEEK FOUR

Monday, June 30: A New Mixture of Source and Fiction

Shippey, Chapter 3 (112-160)

Lord of the Rings: Fellowship of the Ring, Book One, Chapters, 9-12 (pp. 21-64,146-192)

Tuesday, July 1: Anglo-Saxons I

“Vision of Tyndale”

Lord of the Rings: Fellowship of the Ring, Book Two, Chapters 1-2,4-7,10 (pp. 213-264, 287-357,386-402)

Wednesday, July 2: Anglo-Saxons II

Beowulf ll. 1-1250. (pp. 48-120)

Lord of the Rings: The Two Towers, Book Three, Chapters 1-5 (pp. 403-494)

Thursday, July 3: Anglo-Saxons III

Beowulf ll. 1251-2176. (pp. 120-177)

Lord of the Rings: The Two Towers, Book Three, Chapters 6-7,9-11 (pp. 495-529,546-588)

Friday, July 4th
No class

Week Five

Monday, July 7: Virtue and Empire

Shippey, Chapter 4 (pp. 161-225)

Lord of the Rings: The Two Towers, Book Four, Chapters 1,8-10 (pp. 589-605,688-730)

Tuesday, July 8: Virtue and Empire II

Song of Roland, 1-92 (pp. 51-97)

Lord of the Rings: The Return of the King, Book Five , Chapters 1-5, (pp. 731-812)

Wednesday, July 9: Virtue and Empire III

Song of Roland, 98-188 (pp. 98-150)

Lord of the Rings: The Return of the King, Book Five, Chapters 6-7,9-10 (812-840,854-874)
Thursday, July 10: Christian Redemption

Final Paper Due

Augustine, City of God Book 20 (pp. 710-762)

Lord of the Rings: The Return of the King, Book Six, Chapters 1-5,8-9, (pp. 877-951,975-1008)

