English 384: Ireland in Literature, History, and Film
Winter 2012

Professor Marc C. Conner

Payne 108, x8924, connerm@wlu.edu

Office Hours: M 9-10:30, W 10-12, and by appointment

http://ireland.wlu.edu & also SAKAI site
COURSE CONCEPT: This seminar seeks to immerse the student in the history and culture of Ireland through a range of media and methods. The primary focus of the course is on modern Irish literature—the seminal writings of the early 20th century, the so-called “Irish Renaissance”—but its secondary focus is on the world from which those writings emerged, and the world that followed upon those writings and was changed utterly by them. Through literary readings (both primary and secondary), texts of cultural history, memoir, and folklore, and through film (an increasingly potent form of expression in Ireland), we seek to understand the major movements in Ireland that led to its great cultural achievements in the 20th century, as well as the near-century that has followed the Renaissance and that still structures Ireland to this day. The seminar also functions as the pre-requisite to the “Spring Term in Ireland” (English 388) course taught in the following spring term. Thus this course is also the orientation and preparation for that program, enabling students to be extremely well prepared when they arrive in Ireland at the start of the spring term.
COURSE STRUCTURE: This class will meet once each week for three hours per meeting, in seminar style, on Wednesday evenings from 7-10. The unusual time block will help us keep this a concentrated meeting, with students uniquely focused on this one class which in some ways should function differently than their usual winter term courses. Each meeting will consist of discussion of readings that will range widely, from traditional literature (novel, poetry, drama) to memoir and autobiography to scholarly writings to works of history, politics, and cultural study. We will also discuss a range of Irish films, some of which we’ll watch during the seminar session, and some of which we’ll view outside of class time and then discuss during the seminar. Writings will feature a weekly 1-page response paper (each student will write 10 of these), as well as a 7-10 page final essay that will incorporate multiple readings from the course and point towards a related research interest in the spring term program, and also a cumulative final exam.

BOOKS: *Terence Brown, Ireland: A Social and Cultural History, 1922-2001 (Harper Collins); Edna O’Brien, *The Country Girls (Plume) and The Light of Evening (Mariner); Roddy Doyle, The Deportees and Other Stories (Viking); The New Oxford Book of Irish Verse, ed. Thomas Kinsella (Oxford); Brian Friel, Translations (Faber); Patrick Kavanagh, Collected Poems (Norton); Eavan Boland, Outside History: Selected Poems, 1980-1990 (Norton); Seamus Heaney, Opened Ground: Selected Poems, 1966-1996 (Farrar, Straus and Giroux); William Butler Yeats, Yeats’s Drama, Poetry, and Prose, ed. Pethica (Norton); *Lady Gregory, Selected Writings (Penguin); James Joyce, Dubliners (Viking Critical Edition); J.M. Synge, The Aran Islands (Dover); Peter Berresford Ellis, Eyewitness to Irish History (Wiley); Marc Conner, Introducing Irish History: A Web-Text (web resource). (* = out of print, acquire via used books services)
COURSE SCHEDULE

First meeting, Wednesday January 11

From Pre-History and Myth to the Christian Era
Ellis, Eyewitness, chapters 1-4 (“Ancient Ireland,” “Early Christian Ireland,” “The Viking Terror,” and “Ireland and the Angevin Empire”)
Conner, chapter 1: “From Celtic to Christian” (+ quiz)
Selections from the New Oxford Book of Irish Verse: #s 1, 2, 3, 7, 10-13, 18, 20, 26, 36, 54-58
Ellis, The Celts: A History, chapter 1 (“The Origins of the Celts”) and chapter 14 (“Celtic Myth and Legend” (handout)
Yeats, “The Stolen Child,” “To the Rose Upon the Rood of Time,” “Fergus and the Druid,” “Who Goes with Fergus?” “The Hosting of the Sidhe”
Doyle, “Guess Who’s Coming for the Dinner”

First response paper due (1 page)

Second meeting, Wednesday January 18

The Invasions: the Vikings, the Normans, and the Elizabethan Conquest
Ellis, Eyewitness, chapters 5-7 (“Irish Princes and Norman Lords,” “The Tudor Conquests,” “The Flight of the Princes”)
Conner, chapter 2: “The Period of Conquest and Rebellion” (+ quiz)
Selections from the New Oxford Book of Irish Verse: 61-66, 69, 72, 112, 113, 127
Irish Art: Pre-historic, Celtic, and early Christian (presentation)
Ellis, The Celts: A History, chapter 11 (“Celtic Artists and Craftsmen”) (handout)

Doyle, “The Deportees”

Second response paper due (1 page)

Third meeting, Wednesday January 25

The Williamite Conquest through the 18th century
Ellis, Eyewitness, chapters 8-12 (“Obedience to the English Empire,” “The Insurrection of 1641,” “The Cromwellian Conquest,” “The Williamite Conquest,” “The Penal Laws”)
Selections from the New Oxford Book of Irish Verse: 136, 153, 157-174
Irish poetry in Irish: Cill Cais, Gile na Gile, and Caoineadh Airt Ui Laoghaire
Introduction to Irish Music: The Piper O’Carolan and the Belfast Harp Festival of 1792
Conner, chapter 3: “Revolution, Emancipation, Starvation” (+ quiz)
Doyle, “New Boy”
First Film: The Field, dir. Jim Sheridan, starring Richard Harris
Third response paper due (1 page)

Fourth meeting, Wednesday February 1

The Famine and the 19th Century
Ellis, Eyewitness, chapters 13-15 (“The Insurrection of 1798,” “Union, 1801; Insurrection, 1803; Catholic Emancipation, 1829,” “Repeal, Starvation, and the Insurrection of 1848”)
Brian Friel, Translations
Selections from the New Oxford Book of Irish Verse: the 19th-century poets (all selections by Raifteiri, Mangan, Ferguson, and Davis [175-200])
An Gorta Mor: The Irish Famine (presentation)

Doyle, “57% Irish”
Fourth response paper due (1 page)

Fifth meeting, Wednesday February 8

From century’s end to the Easter Rising
Ellis, Eyewitness, chapters 16-18 (“The Insurrection of 1867 and the Land League,” “The Insurrection of 1916,” “The War of Independence, 1919-1921”)
Yeats, “To Ireland in the Coming Times,” “Red Hanrahan’s Song About Ireland,” “No Second Troy,” “Upon a House Shaken by the Land Agitation,” “September 1913,” “Easter 1916”
Second Film: Michael Collins, dir. Neil Jordan, starring Liam Neeson
Fifth response paper due (1 page)

Sixth meeting, Wednesday February 15

Ireland after independence
Ellis, chapters 19-22 (“The Civil War, 1922-1923, and the Aftermath,” “Irish Neutrality and the Irish Republic of 1949,” “A Protestant State and Civil Rights,” “The Long War”)
Conner, chapter 4, From Home Rule to Civil War: Ireland in the Early 20th Century” (+ quiz)
Doyle, “Black Hoodie”

Third Film: The Wind that Shakes the Barley
Sixth response paper due (1 page)

WASHINGTON BREAK WEEK, FEBRUARY 20-24
Seventh meeting, Wednesday February 29

Ireland at mid-century
Kavanagh, all of Ploughman and Other Poems, “The Great Hunger,” “Epic,” “The Rowley Mile,” “If Ever You Go to Dublin Town,” “Canal Bank Walk,” “Lines Written on a Seat . . .,” “Come Dance with Kitty Stobling,” and “On Raglan Road”
Yeats, late poems

Brown, A Social and Cultural History, chapters 1-4 (“After the Revolution: Conservatism and Continuity,” “An Irish Ireland: Language and Literature,” “Images and Realities,” “The Fate of the Irish Left and of the Protestant Minority”)
Doyle, “The Pram”

Seventh response paper due (1 page)

Eighth meeting, Wednesday March 7

Ireland after World War II
Brown, A Social and Cultural History, chapters 5-7 (“The 1930s: A Self-Sufficient Ireland?” “’The Emergency’: A Watershed,” “Stagnation and Crisis”)

O’Brien, The Country Girls
Fourth Film: Dancing at Lughnasa
Eighth response paper due (1 page)

Ninth meeting, Wednesday March 14

Northern Ireland
Selected poems by Seamus Heaney and Eavan Boland
Brown, A Social and Cultural History, chapters 8-10 (“Economic Revival,” “Decades of Debate,” “Culture and a Changing Society”)

Doyle, “Home to Harlem”
“The Troubles” (presentation)
Fifth Film: In the Name of the Father
Ninth response paper due (1 page)

Tenth meeting, Wednesday March 21

Contemporary Ireland
Brown, chapters 11-13 (“The Uncertain 1980s,” “Revelations and Recovery,” “Conclusion: Culture and Memory in an International Context”)
Doyle, “I Understand”
O’Brien, The Light of Evening
Sixth Film: The Commitments
Tenth response paper due (1 page)

Eleventh meeting, Wednesday March 28

The Modern Irish Writers, I

Yeats, Selected Poems

Synge, The Aran Islands

The Irish Renaissance: Presentation

Seventh Film: Adam and Paul
Twelfth meeting, Wednesday April 4

The Modern Irish Writers, II
Joyce, Dubliners
Gregory, Poets and Dreamers and The Kiltartan Books
Eighth and Ninth Films: The Boys (and girl) from County Clare & Into the West
Final paper due, Friday April 6
Final exam (cumulative) during exam week, April 7-13
The Weekly 1-Page Response Paper: You will write ONE PAGE (that's 1--uno--single--not two) in response to any element of that week's assigned reading that you find particularly intriguing, challenging, interesting. Your response is meant to be both interpretive (what you think the part of the reading means) and personal (why you find it especially interesting, why you're drawn to it). I am particularly interested in hearing what you are learning about specifically Irish culture (an element that ought to increase as the term goes along). These are graded on a 10-point scale and should be brought to that night's seminar so we can draw upon them for discussion.

Class Participation Standards and Expectations: A major part of this class depends upon active and thoughtful participation by all members. To clarify what I regard as “active and thoughtful participation,” and how I will grade and evaluate student participation, I offer the following descriptions:

· Outstanding (“A” grade participation): Contributions or questions reflect exceptional preparation prior to class. Ideas are substantive and provide major insights. Questions reflect prior intellectual engagement with the material, they make linkages to other relevant material, and they often contribute to the learning of others. If this person were not a member of the class, the quality of discussion would be diminished markedly.

· Good (“B” grade participation): Contributions reflect thorough preparation. Ideas offered are usually substantive and provide good insights. Questions are thoughtful and serve to clarify important issues. If this person were not a member of the class, the quality of discussion would be diminished.

· Adequate (“C” grade participation): Contributions in class reflect satisfactory preparation. Ideas offered are sometimes substantive, and provide generally useful insights. Questions help to clarify material. If this person were not a member of the class, the quality of discussion would be somewhat diminished.

· Non-participant (“D” grade participation): Person says little or nothing in class. Hence, there is not an adequate basis for evaluation. If this person were not a member of the class, the quality of discussion would not be changed.

Unsatisfactory (“F” grade participation): Contributions in class reflect inadequate preparation. Ideas offered are seldom substantive, provide few if any insights and never a constructive direction for the class. Questions clearly indicate a lack of preparation for the class. Student often talks much, but says little. If this person were not a member of the class, class discussion would actually be better.
Grading Standards for Essays

The following guidelines explain what I’m looking for in your graded work, and should clarify the significance of the letter grades that I give.
An “A” paper: This essay is outstanding, excelling in all of the areas in which the B paper succeeds. It successfully takes risks and pushes the bounds of its topic. The thesis is complex, focused, and insightful; the argument is persuasive and thoughtfully elaborated, using especially well-chosen evidence; and the writing style is lucid, engaging, and smooth. This essay contains no mechanical or grammatical errors.

A “B” paper: This is a strong essay that demonstrates careful thought and planning. It coherently argues a clearly stated, compelling thesis, offering sufficient supporting evidence. Throughout the paper, the claims are insightful and well-substantiated, and the diction is precise and thoughtful. Paragraphs are well-developed, transitions clearly mark the direction of the argument, and the organization serves to elucidate the thesis. It contains few mechanical or grammatical errors.

A “C” paper: This essay has potential but falls short of its goals, struggling with one or more of the areas in which the B paper succeeds. It sticks to one topic but does not delineate a clear analysis of that topic. It may offer a thesis that is clear but not focused or not debatable. The argument may be vague, inconsistent, simplistic, or self-contradictory; ideas may be buried and the connections between them obscure. Paragraphs may be lacking development, and the organization may hinder effective development of the thesis. This essay may contain several grammatical and mechanical errors or a pattern of error.

A “D” paper:
This essay resembles an unrevised draft. It does not clearly articulate or develop a focused thesis; it makes illogical, unsupported claims; the organization is confusing or obscures lines of logic. It may jump from topic to topic without apparent reason. The diction is likely to be repetitive and imprecise. There may be serious, distracting mechanical or grammatical errors.

An “F” paper:
This essay is unacceptable college work. It indicates a gross lack of preparation for the assignment. This grade also applies to plagiarized work.
	1
	

