

Essays on Aesthetics and Medieval Literature in Honor of Howell Chickering

Reflecting the strong aesthetic turn in literary studies, these powerful, persuasive essays keep an eye on the seductions of beauty while offering fresh approaches to medieval poetics. Significant new scholarship, they open out to a wide range of medieval poems and poetical features, as well as to the aesthetic preoccupations of nineteenth-century medievalism. The contributors honor Howell Chickering's multi-faceted work on poetic energy, metrical surprise, and the sonic features of sense by, collectively, moving insightfully across early medieval fragments, such as "Caedmon's Hymn" and *The Battle of Maldon*, to the art of depicting psychological states in Old English narrative, the sublime aesthetics of terror in *Beowulf*, and pitch as well as deep and surface proportioning in *The Dream of the Rood*. For Chaucer's Age, well-researched contributions assess modes of beauty in *Troilus and Criseyde*, surprising unity in Chaucer on women and love, the aesthetic implications of grammatical choices and forms, and the celebration of art in Gower's French *balades*. Good fun is had with the artful humor of insatiable wives in the *Canterbury Tales*, along with the practical and gustatory aesthetic of Lydgate's culinary poems. The focus on medieval poetry rounds out with thoughtful essays on mystical poetry and prose and on the challenges of translating ambiguity in *Sir Gawain and the Green Knight*. The gathering closes, however, in intellectually and artistically striking ways with essays on Coleridge and medievalism, and, finally, the page design, ornamentation and typeface beauties of the Kelmscott *Chaucer*. Pleasure and delight abound in a most fitting tribute to the broad impact of the career of Howell Chickering, the G. Armour Craig Professor of Language and Literature at Amherst College.


HOWELL CHICKERING
Amherst College, 1965–2013
Photograph courtesy of Sara Jane Moss

PAPERS IN MEDIAEVAL STUDIES 25

Essays on Aesthetics and Medieval Literature in Honor of Howell Chickering

Edited by

JOHN M. HILL, BONNIE WHEELER,
and R.F. YEAGER


PONTIFICAL INSTITUTE OF MEDIAEVAL STUDIES

Acknowledgments

We are grateful for the support provided by anonymous donors and by the U.S. Naval Academy.

Library and Archives Canada Cataloguing in Publication

Essays on aesthetics and medieval literature in honor of Howell Chickering / edited by John M. Hill, Bonnie Wheeler, and R.F. Yeager.

(Papers in mediaeval studies ; 25)

Includes bibliographical references.

Issued in print and electronic formats.

ISBN 978-0-88844-825-5 (bound). — ISBN 978-1-77110-358-9 (pdf)

1. English literature – Middle English, 1100-1500 – History and criticism. 2. English literature – Old English, ca. 450-1100 – History and criticism. 3. English poetry – Middle English, 1100-1500 – History and criticism. 4. Literature, Medieval – History and criticism. 5. Poetry, Medieval – History and criticism. 6. Middle Ages in literature. 7. Aesthetics in literature. I. Hill, John M., author, editor of compilation II. Wheeler, Bonnie, 1944-, editor of compilation III. Yeager, Robert F., author, editor of compilation IV. Pontifical Institute of Mediaeval Studies V. Series: Papers in mediaeval studies ; 25

PR255.E57 2014

820.9'001

C2014-901369-8

C2014-901370-1

© 2014

Pontifical Institute of Mediaeval Studies

59 Queen's Park Crescent East

Toronto, Ontario, Canada M5S 2C4

www.pims.ca

MANUFACTURED IN CANADA

Contents

<i>Abbreviations</i>	vii
Aesthetics and Earlier English Literature: An Introduction to the Gathering	1
FRED C. ROBINSON The Aesthetics of “Cædmon’s Hymn”	5
LESLIE LOCKETT The Art of the Psychological Narrative in Old English and Old Saxon Verse	11
GEORGE CLARK Naming the Enemy and Identifying Ourselves: The Warriors of <i>Maldon</i>	35
ARTHUR BAHR Fear, Time, and Lack: The <i>Egesa</i> of <i>Beowulf</i>	53
JOHN M. HILL Geometrical Proportion and the Music of Voweled Undersong in <i>The Dream of the Rood</i>	67
PEGGY A. KNAPP <i>Troilus and Criseyde</i> and the Modes of Beauty	78
CAROLYN P. COLLETTE Women in Love: On the Unity of <i>The Legend of Good Women</i> and <i>Troilus and Criseyde</i>	96
KATHRYN L. LYNCH Chaucer’s Insatiable Wives: Women Eating Men and the Romantic Turn in the <i>Canterbury Tales</i>	115

JOHN M. FYLER Doubling and the Thopas-Melibee Link	129
THOMAS J. FARRELL “ <i>His lady grace</i> ” and the Performance of the Squire	142
WARREN GINSBERG Mood, Tense, Pronouns, Questions: Chaucer and the Poetry of Grammar	165
R.F. YEAGER Art for Art’s Sake: Aesthetic Decisions in John Gower’s <i>Cinkante Balades</i>	179
LISA H. COOPER Recipes for the Realm: John Lydgate’s ‘Soteltes’ and <i>The Debate of the Horse, Goose, and Sheep</i>	194
ALAN T. GAYLORD Devotional Practice in “Crafted” Mystical Prose and Poetry: A Preliminary Inquiry	216
CLARE R. KINNEY Trawþe and Tresoun: Translating <i>Sir Gawain and the Green Knight</i>	228
JOHN M. GANIM Cosmopolitanism, Medievalism, and Romanticism: The Case of Coleridge	244
NANCY MASON BRADBURY ‘A Definite Claim to Beauty’: The <i>Canterbury Tales</i> in the Kelmscott <i>Chaucer</i>	262
<i>Howell Chickering: A Bibliography</i>	291
<i>Contributors</i>	294