

marvels of reading

Essays in Honour of Professor Andrzej Wicher

WYDAWNICTWO
UNIwersYTETU ŚLĄSKIEGO
KATOWICE 2015

...e immo. Oloz...
...v...
...ferunt. In fci asich
...muli sit de festo. etiam die dominico si fi
...is archangelum

marvels of reading

Essays in Honour of Professor Andrzej Wicher

...not u eius ...

NR 3277

marvels of reading

Essays in Honour of Professor Andrzej Wicher

Edited by
Rafał Borysławski, Anna Czarnowus,
and Łukasz Neubauer

Wydawnictwo Uniwersytetu Śląskiego Katowice 2015

Editor of the series: Historia Literatur Obcych
Magdalena Wandzioch

Referee
Marta Gibińska

Preface

The present volume celebrates the sixtieth birthday anniversary of one of Poland's most prolific and significant professors of English literature, Andrzej Wicher. His work and his persona are being honoured here by authors who are all either Professor Wicher's long-time friends and collaborators, or students and disciples who, with time, gained his appreciation and friendship. Each and every person who contributed to *Marvels of Reading* extends their gratitude for his scholarly achievement and their heartfelt wishes to Professor Wicher. In their individual ways, the contributors of the volume celebrate his academic achievement by texts whose themes share Professor Wicher's manifold interests and undertakings.

It is since the late nineteen-seventies that Andrzej Wicher has marked his academic presence, first in Polish studies of English literature and then worldwide, in the studies of English medieval literature in particular. He graduated from the University of Silesia in 1978 and since then the scope of his research and writing has been on the one hand vast, on the other it has consistently shown his distinctive style that, in its attention to detail and remarkable erudition, may be likened to the style of the old school of scholars of English, the likes of J. R. R. Tolkien and Nevill Coghill. As a young academic, Andrzej Wicher researched supernatural elements of fairy tales and his most recent book is devoted to the fathers of fantasy literature – Tolkien and C. S. Lewis. One may be tempted, therefore, to say that his career has come full circle, but given the productivity of Professor Wicher and given what is another of his characteristic traits, his ceaseless ability to find wonder in matters literary, this circle is far from being completed.

If one were to categorise and catalogue Andrzej Wicher's research over the nearly forty years of his university career, one can see several distinc-

tive areas marked by the milestones of his scholarly books: *Archeology of the Sublime: Studies in Late-Medieval English Writings* (Katowice 1995); *Shakespeare's Parting Wondertales: A Study of the Elements of the Tale of Magic in William Shakespeare's Late Plays* (Łódź 2003); and *Selected Medieval and Religious Themes in the Works of C. S. Lewis and J. R. R. Tolkien* (Łódź 2013). Aside from these publications, he has authored some seventy articles published in Polish and international learned journals, as well as collections of essays. Particularly worthy of note is Andrzej Wicher's translation of Tolkien's rendition of the *Gawain*-poet's works into English. It was published in 1997 as *Pan Gawen i Zielony Rycerz, Perta, Król Orfeo* and remains an unparalleled example of Professor Wicher's skill in transposing alliteration and fourteenth-century English rhyming schemes into Polish, a language to which they are essentially alien.

Professor Wicher's journey through English literature began with the fantastic worlds of Tolkien in his works on Tolkienian utopias and mythology of the *Silmarillion*. This gave natural rise to a broader interest in tales of magic as well as in folk and fairy tales which Andrzej Wicher studied not only in the works of Tolkien, but increasingly also in Middle English literature, most notably in Geoffrey Chaucer's *Canterbury Tales*, William Langland's *Piers Plowman*, and Middle English romances and drama. In this relatively early period of Professor Wicher's work one may notice marks of the intellectual environment of friends and collaborators from the then Institute of English Philology, University of Silesia: what is discernible there is a degree of fascination with theoretical approaches to literary studies, which Andrzej Wicher shared with Wojciech Kalaga, Tadeusz Sławek, Tadeusz Rachwał, the late Emanuel Prower, and Ewa Borkowska. Yet it is also around this time that Professor Wicher's interests in the Renaissance would manifest themselves, first in his research of Thomas More's *Utopia*. Several years later these interests led him towards working with Shakespearean drama. Before Andrzej Wicher became pre-occupied with Shakespeare, however, he completed a pioneering work on the category of the Sublime in the Middle Ages, very favourably reviewed by one of the greatest authorities on Chaucer and the fourteenth century, Piero Boitani. *Archeology of the Sublime* may be, perhaps, considered a culmination of Andrzej Wicher's research to its date (1995) – a work

that discussed, among other issues, medieval dream visions which, by their very nature, resorted to the supernatural elements.

From then onwards, in the second half of the nineteen-nineties and early two thousands, Professor Wicher, by then already invested with his habilitation, moved, as it were, forward in time in terms of the works and authors he studied. This move coincided with leaving his native Silesia and settling in the University of Łódź, in the Department of Studies in Drama and Pre-1800 English Literature where Professor Wicher works to date. He made several excursions into the works of Adam Smith, Joseph von Eichendorff, Johann von Goethe, but his chief concern then was with William Shakespeare. It was, however, a concern which organically developed from his earlier academic passions: what Professor Wicher researched were Shakespeare's "tales of magic," which he aptly called *Shakespeare's Parting Wondertales* (2003). Andrzej Wicher's study of Shakespeare was by no means limited to the plays he probed into in his book; he discussed other Shakespearean dramas and the Renaissance in general, as well as Old Polish poetry and fourteenth-century English mysticism.

Professor Wicher's long-term fascination with J. R. R. Tolkien and C. S. Lewis, perhaps stemming also from a certain affinity between souls and ways of thinking, resurfaces in the most recent research undertaken by him. In a manner that is both scholarly and personal, Professor Wicher carefully discusses a range of themes present in the writings of both of these authors, becoming one of Poland's most important scholarly authority on the writers who continue to shape contemporary popular imagination and the fantasy genre. Professor Wicher, in his distinctively erudite manner, approaches them and the literary, philosophical, moral, and religious contexts of their novels and short stories.

Professor Andrzej Wicher is not only one of the most accomplished Polish scholars of English literature; he has also been an important organizer of academic life, coordinating numerous international conferences, seminars, and workshops, collaborating in this with internationally-renowned scholars. Furthermore, one may be tempted to claim that Professor Wicher has also created his own school in medieval, drama, and fantasy studies. He supervised a great number of M.A. dissertations; several of his M.A. students as well as his Ph.D. students have success-

fully completed doctoral dissertations and now work independently in leading Polish academic institutions. They are profoundly grateful to Professor Wicher not only for the supervision of their dissertations, but also for the peculiar scholarly sensitivity that they learnt from him. *Marvels of Reading* is indeed what he instilled in many of this volume's contributors.

The volume comprises texts that deal with Middle English, Old English, and Germanic literatures, various versions of medievalism, Shakespearean, Miltonic, and folk-tale inspirations, and with Andrzej Wicher's translation of *Sir Gawain and the Green Knight* into Polish. In the medieval studies section Liliana Sikorska traces the relationship between medieval travelling and purgatorial perspective in *The Book of Margery Kempe* and its contextual sources. Bartłomiej Błaszkiwicz deals with the *Prose Merlin* in the manner that exposes the text's preoccupation with magic, but also places it side by side with *Of Arthour and Merlin* and Malory's work. Rafał Borysławski probes into the meanings of wealth in Old English gnomic poetry, while Łukasz Neubauer attempts a close reading of Old Saxon *Héliand*, looking into the cultural and religious amalgam that it is.

The part devoted to medievalisms starts with Ewa Borkowska's discussion of the idea of the "enchanted world" as opposed to the disenchanted, secularized, one in Gerard Manley Hopkins's poetry and Charles Taylor's philosophy. Anna Czarnowus focuses on the concept of ethnic difference intersecting with the gender one in Chaucer's *Man of Law's Tale* and its BBC adaptation.

In the next section Tadeusz Sławek situates the vision of a community as a melancholy-based entity in its philosophical context only to proceed to the exploration of the vision in *As You Like It*. Maria Błaszkiwicz discusses the farcical potential of Miltonic epic and its position of the predecessor of mock-heroic poetry, and Jacek Mydla analyses the structure and focalizations of Charles Dickens's *Christmas Carol*.

The final section, devoted to Andrzej Wicher's seminal translations of *Sir Gawain and the Green Knight*, *Pearl*, and *Sir Orfeo* sees Barbara Kowalik delving into the miraculous elements of *Sir Gawain* and Chaucer's *Franklin's Tale*, whereas Piotr Spyra focuses on the interpretative potential of Professor Wicher's translation of the Arthurian romance.

May this congratulatory and laudatory tome be a mark of friendship, gratitude, and appreciation shared by its contributors towards Professor Andrzej Wicher. *Ad multos annos*, Dear Andrzej! *Ad multos annos*, Dear Friend!

*Rafał Boryśtański,
Anna Czarnowus*

List of Publications by Professor Andrzej Wicher

Monographs

Archeology of the Sublime: Studies in Late-Medieval English Writings. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1995.

Shakespeare's Parting Wondertales: A Study of the Elements of the Tale of Magic in William Shakespeare's Late Plays. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2003.

Selected Medieval and Religious Themes in the Works of C.S. Lewis and J.R.R. Tolkien. Łódź: Wydawnictwo Łódzkiego Towarzystwa Naukowego, 2013.

Translation

J. R. R. Tolkien, *Pan Gawen i Zielony Rycerz, Perła, Król Orfeo.* Translated by Andrzej Wicher. Warszawa: Wydawnictwo Amber, 1997.

Chapters in edited volumes

“A Structural Study of Dehumanization in H. G. Wells's Early Novels.” In *The Image of War in the Anglo-American Literature of the 20th Century*, edited by Maria Łobzowska. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1983.

“British Fairy Tales: The Problem of Classification.” In *Studies—Analyses—Interpretations*, edited by Maria Łobzowska. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1984.

„Irracjonalizm baśni.” In *Interpretacje i style krytyki*, edited by Wojciech H. Kalaga and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1988.

“The Fairy Tale Hero and Martin Heidegger's Ideal of Man: An Interpretation of M. Lüthi's *Das Europäische Volksmärchen*.” In *Discourse and Character*, edited by Wojciech H. Kalaga and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1990.

- “The Tale of Magic as a Model of the Poetic Discourse (A Methodological Proposition).” In *Discourses—Texts—Contexts*, edited by Wojciech H. Kalaga and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1990.
- “Freedom vs. Intolerance: Variations on the Theme of Supernatural Wives and Husbands.” In *“We Are All Indians”: Violence—Intolerance—Literature*, edited by Wojciech H. Kalaga and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1990.
- „Myślenie o czasie w *Utopii* Tomasza More’a.” In *Facta Ficta: Z zagadnień dyskursu historii*, edited by Wojciech H. Kalaga and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1992.
- “Border as Order and as Disorder: An Interpretation of the Metaphor of the Border in the Writings of Isaiah Berlin.” In *Boundary of Borders*, edited by Tadeusz Sławek. Cieszyn: Wydawnictwo PROART, 1992.
- “Some Aspects of ‘Racism’ in J. R. R. Tolkien’s *The Lord of the Rings*.” In *Introducing South African Writing*, edited by Zbigniew Białas and Krzysztof Kowalczyk. Cieszyn: Wydawnictwo PROART, 1992.
- “*The Book of the Duchess*: A Study in Feudalism.” In *The Mechanisms of Power*, edited by Teresa Pyzik. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1993.
- “*Piers Plowman*, the Sublime.” In *The Most Sublime Act: Essays on the Sublime*, edited by Tadeusz Rachwał and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1994.
- “The Mixture of the Sacred and the Profane in *Secunda Pastorum (The Second Wakefield Shepherd’s Play)* and in *De Purificatione Beatae Virginis (The Purification and Christ with the Doctors)*.” In *Między średniowieczem a renesansem. Kolokwia polsko-włoskie*, vol. 1, edited by Jan Malicki and Piotr Wilczek. Katowice: Wydawnictwo Śląsk, 1994.
- „Polemika wokół starości, czyli pochwała metafizyki.” In *Starość: Wybór materiałów z VII Konferencji Pracowników Naukowych i Studentów Instytutu Nauk o Literaturze Polskiej Uniwersytetu Śląskiego*, edited by Aleksander Nawarecki and Adam Dziadek. Katowice: Górnośląska Macierz Kultury, 1995.
- “Adam Smith’s Invisible Hand: A Study in the 18th-century Magical Thinking.” In *Word. Subject. Nature: Studies in Seventeenth- and Eighteenth-Century Culture*, edited by Tadeusz Rachwał and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1996.

- “Sounding the Limits of Eroticism: An Interpretation of G. Chaucer’s *Prioress’s Tale*.” In *Representations of the Erotic*, edited by Tadeusz Rachwał and Tadeusz Sławek. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1996.
- “In Pursuit of the ‘Real Difference’: A Study of the Medieval Roots of National Identity.” In *Culture and Identity: Selected Aspects and Approaches*, edited by Suzanne Stern-Gillet, Tadeusz Sławek, Tadeusz Rachwał, and Roger Whitehouse. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1996.
- „Obroty koła dantejskiej fortuny.” In *Po Dantem: Wybór materiałów z VIII Konferencji Pracowników Naukowych i Studentów Instytutu Nauk o Literaturze Polskiej Uniwersytetu Śląskiego*, edited by Józef Olejniczak. Katowice: Górnośląskie Centrum Kultury, 1996.
- „«Śląskość», «niemieckość» i «baśniowość» opowiadania Josepha von Eichendorffa *Z życia nicponia*.” In *Śląsk Inaczej: Materiały I Sesji Śląskoznawczej Pracowników Naukowych i Studentów Wydziału Filologicznego Uniwersytetu Śląskiego*, edited by Tomasz Głogowski and Marian Kisiel. Katowice: Towarzystwo Zachęty Kultury, 1997.
- “Wildness and Revolution in Joseph von Eichendorff’s *Das Schloß Dürande*.” In *The Wild and the Tame: Essays in Cultural Practice*, edited by Wojciech H. Kalaga and Tadeusz Rachwał. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 1997.
- “‘The lopped branches’: An Interpretation of the Motif of Magic Forgetfulness in William Shakespeare’s *Cymbeline* and *Pericles*.” In *Memory—Remembering—Forgetting*, edited by Wojciech H. Kalaga and Tadeusz Rachwał. Frankfurt am Main, Berlin, New York, Paris, Wien: Peter Lang – Europäischer Verlag der Wissenschaften, 1999.
- “‘The most unkindest cut of all’: Models of Prejudice in Chaucer’s *The Prioress’s Tale* and Shakespeare’s *The Merchant of Venice*.” In: *Jewish Themes in English and Polish Culture*, edited by Irena Janicka-Świdarska, Jerzy Jarniewicz, and Adam Sumera. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2000.
- “J.R.R. Tolkien’s Quarrel with Modernity.” In *Signs of Culture: Simulacra and the Real*, edited by Wojciech H. Kalaga and Tadeusz Rachwał. Frankfurt am Main, Berlin, New York, Paris, Wien: Peter Lang – Europäischer Verlag der Wissenschaften, 2000.
- “The Polish Model of Religiousness.” In *Historical, Cultural, Socio-Political and Economic Perspectives on Europe*, edited by Suzanne Stern-Gillet

- and M. Teresa Lunati. Lewiston, Queenston, Lampeter: The Edwin Mellen Press, 2000.
- “Adam Mickiewicz’s Use of the Myth of the Organic Unity as an Antidote to Rootlessness.” In *Exile: Displacements and Misplacements*, edited by Wojciech H. Kalaga and Tadeusz Rachwał. Frankfurt am Main, Berlin, New York, Paris, Wien: Peter Lang – Europäischer Verlag der Wissenschaften, 2001.
- “The ‘Infantile’ Aspects of the 14th-Century English Mysticism. An Introductory Study.” In *Studies in Literature and Culture – In Honour of Professor Irena Janicka-Świdorska*, edited by Maria Edelson. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2002.
- “Shakespeare’s *Henry VIII* as a Subversive Fable.” In *British Drama Through the Ages and Medieval Literature*, edited by Jadwiga Uchman and Andrzej Wicher. Łódź: Wydawnictwo Biblioteka, 2003.
- „Wcielenia Meluzyny w literaturze średniowiecznej Anglii.” In *Mediewistyka literacka w Polsce*, edited by Teresa Michałowska. Warszawa: Wydawnictwo Instytutu Badań Literackich, 2003.
- „Literatura średniowiecznej Anglii.” In *Historia literatury światowej w dziesięciu tomach*, vol. II, part I “Średniowiecze,” edited by Tadeusz Skoczek. Bochnia, Kraków, Warszawa: Wydawnictwo SMS, 2004.
- “The Breton Lay and the Tale of Magic: A Preliminary Attempt at Arriving at the Internal Unity and Ideology of Selected Breton Lays.” In *Medieval English Mirror: For the Love of Inglis Lede*, edited by Liliana Sikorska and Marcin Krygier. Frankfurt am Main, Berlin, Bruxelles, New York, Oxford, Wien: Peter Lang – Europäische Verlag der Wissenschaften, 2004.
- “Chaucer’s *Franklin’s Tale* Seen in the Context of the Tales about Calumniated Women.” In *Medieval English Mirror: Naked Wordes in English*, edited by Liliana Sikorska and Marcin Krygier. Frankfurt am Main, Berlin, Bruxelles, New York, Oxford, Wien, Peter Lang – Europäische Verlag der Wissenschaften, 2005.
- „Literatura renesansowej Anglii.” In *Historia literatury światowej w dziesięciu tomach*, vol. III “Renesans,” edited by Tadeusz Skoczek. Bochnia, Kraków, Warszawa: Wydawnictwo SMS, 2005.
- “The Dialectic of ‘Ease’ and ‘Disease’: Some Remarks on the Use of Words and on Cultural Diversity in Bruno Schulz’s Writings.” In *Multiculturalism:*

- For and Against*, edited by Andrzej Wicher. Łódź: Wyższa Szkoła Humanistyczno-Ekonomiczna w Łodzi, 2005.
- “W. Shkespeare’s and J. Fletcher’s *Two Noble Kinsmen* as a Discussion of Cultural Diversity.” In *Narrating the Other: Cultures and Perspectives*, edited by Wojciech H. Kalaga and Marzena Kubisz. Częstochowa: Wydawnictwo Wyższej Szkoły Lingwistycznej, 2005.
- “The Motif of the Bear: On the Relationship between W. Shakespeare’s *The Winter’s Tale* and the Tale of Magic.” In *Enjoying the Spectacle: Word, Image, Gesture – Essays in Honour of Professor Marta Wiszniewska*, edited by Jerzy Sobieraj and Dariusz Pestka. Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika, 2006.
- “The Theme of Friendship in *The Horse and His Boy* by C. S. Lewis.” In „Zobaczyć świat w ziarenku piasku...”: *O przyjaźni, pamięci i wyobraźni – Tom jubileuszowy dla Profesora Tadeusza Sławka*, edited by Ewa Borkowska and Małgorzata Nitka. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 2006.
- “‘Nylon, Lipstick, and Invitations’: On the Question of Identity in *Narnia*.” In *Mysł wędrująca – Księga pamiątkowa dla Tadeusza Sławka*, edited by Ilona Dobosiewicz, Jacek Gutorow, and Ryszard W. Wolny. Opole: Wydawnictwo Uniwersytetu Opolskiego, 2006.
- “Some Remarks on the Serpent Symbolism in G. Chaucer’s *Troilus and Criseyde*.” In *English Language Literature and Culture (Selected Papers from the 13th PASE Conference, Poznań 2004)*, edited by Jacek Fisiak, Radosław Dylewski, and Dagmara Krzyżaniak. Poznań: Wydawnictwo Uniwersytetu Adama Mickiewicza, 2006.
- “Of the Holy Serpent and the Well: Some Remarks on Serpent Symbolism in Chaucer’s *House of Fame* and *Troilus and Criseyde*.” In *Studies in English Drama and Poetry*, vol. 1 “Reading English Drama and Poetry,” edited by Joanna Kazik. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2007.
- “Some Boethian and Ecclesiological Themes in C. S. Lewis’s *Screwtape Letters*.” In *Medievalisms: The Poetics of Literary Re-Reading*, edited by Liliana Sikorska. Frankfurt am Main, Berlin, New York, Paris, Wien: Peter Lang – Internationaler Verlag der Wissenschaften, 2008.
- “J. R. R. Tolkien’s *Farmer Giles of Ham* as an Anti-*Beowulf*: A Study in Tolkien’s Comicality.” In *Shades of Humour*, edited by Alina Kwiatkowska and Sylwia Dżereń-Głowacka. Piotrków Trybunalski: Naukowe Wydawnictwo Piotrkó-

- wskie przy Filii Uniwersytetu Humanistyczno-Przyrodniczego Jana Kochanowskiego w Kielcach, 2008.
- “The Image of Hell as a Hidden City in C. S. Lewis’s *The Great Divorce*.” In *Images of the City*, edited by Agnieszka Rasmus and Magdalena Cieślak. Newcastle upon Tyne: Cambridge Scholars Publishing, 2009.
- “Some Thoughts on Political Correctness and on the Possibility of a Civilised Version of ‘Political Incorrectness’ Exemplified by Joseph Conrad’s *The Nigger of the Narcissus*.” In *Political Correctness: Mouth Wide Shut?*, edited by Wojciech H. Kalaga, Jacek Mydła, and Katarzyna Ancuta. Frankfurt am Main, Berlin, New York, Paris, Wien: Peter Lang – Europäischer Verlag der Wissenschaften, 2009.
- “Tolkien’s Indolent Kings: Echoes of Medieval History in J. R. R. Tolkien’s *The Lord of the Rings*.” In *Medieval English Mirror: þe Laurer of Oure Englische Tonge*, edited by Liliana Sikorska and Marcin Krygier. Frankfurt am Main, Berlin, Bruxelles, New York, Oxford, Wien: Peter Lang – Internationaler Verlag der Wissenschaften, 2009.
- “Some Gender Aspects of the Motif of Penance in Selected Middle English Romances.” In *Medieval English Mirror: Thise Stories Beren Witnesse. The Landscape of the Afterlife in Medieval and Post-Medieval Imagination*, edited by Liliana Sikorska. Frankfurt am Main, Berlin, Bruxelles, New York, Oxford, Wien: Peter Lang – Internationaler Verlag der Wissenschaften, 2010.
- “The Dialectic of the Interior and the Exterior in Tolkien’s *Story of Beren and Lúthien* (in the Light of its Relationship to the Tales of Magic).” In *Inside-Out. Discourses of Interiority and Worldmaking Imagination*, edited by Zbigniew Białas, Paweł Jędrzejko, and Karolina Lebek. Bielsko-Biała: University of Economics and Humanities, 2011.
- “The Uncanny Use of Metaphors in 14th-Century English Mystical Writings on the Basis of Selected Examples.” In *The Familiar Becomes Frightening (The Notion of the Uncanny in Language and Culture)*, edited by Andrzej Wicher. Łódź: Wydawnictwo Akademii Humanistyczno-Ekonomicznej, 2012.
- “What Does Tolkien Argue for in ‘*Beowulf*: The Monsters and the Critics?’ An Attempt at a Metacriticism.” In *O What a Tangled Web: Tolkien and Medieval Literature. A View from Poland*, edited by Barbara Kowalik. Zürich, Jena: Walking Tree Publishers, 2013.

“The Discourse of Orientalism in C. S. Lewis’s *Chronicles of Narnia*.” In *Reading Subversion and Transgression*, vol. 3 (*Studies in Culture and Literature Series*), edited by Paulina Mirowska and Joanna Kazik. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2013.

“The Fairy Needlewoman Emaré: A Study of the Middle English Romance *Emaré* in the Context of the Tale of Magic.” In *Medieval English Mirror: Evur happie & glorious, ffor I hafe at will grete riches*, edited by Liliana Sikorska and Marcin Krygier. Frankfurt am Main, Berlin, Bruxelles, New York, Oxford, Wien: Peter Lang – Internationaler Verlag der Wissenschaften, 2013.

Articles in journals

“The Disturbed Utopia of *The Lord of the Rings* by John Ronald Reuel Tolkien (An Essay on the Understanding of Tragicality).” *Prace Historyczno-Literackie* 15 „Filologia Angielska” (1980).

“The Artificial Mythology of *The Silmarillion* by J. R. R. Tolkien.” *Kwartalnik Neofilologiczny* XXVIII 3–4 (1981).

“A Discussion of the Archetype of the Supernatural Husband and the Supernatural Wife as It Appears in Some of Geoffrey Chaucer’s *Canterbury Tales*.” *REAL (Yearbook of Research in English and American Literature)* 7 (1990).

“Patterns of Thinking in Medieval Romances: An Interpretation of *The Wooing of Etaine* and *Sir Orfeo*.” *Studia Anglica Posnaniensia* 25 (1992).

“In a World Where Ends Collide: Romantic Discrepancies in the Thought of Isaiah Berlin.” *History of European Ideas* 20/1–3 (1995).

„Znak niedźwiedzia, albo związki między *Opowieścią zimową* Szekspira a baśnią magiczną.” *Sprawozdania z czynności i posiedzeń naukowych* LII (1998).

“Hamlet as an ‘Ash-Boy’, i.e. a Male Cinderella.” *Anglica: Approaches to Literature, Culture and Language*, vol. 9 (1999).

„Myślenie «oczne» u G. M. Hopkinsa (próba analizy intertekstualnej).” *Kwartalnik Neofilologiczny* XLI/3–4 (1999).

“The Fourteenth-Century Mystics as God’s Children: An Introductory Cognitive Study.” *Studia Anglica Posnaniensia* 35 (2000).

“The Idea of Cultural Continuity in G. Chaucer’s *House of Fame*.” *Studia Anglica Posnaniensia* 36 (2001).

- “The Antinomies of Eating in the Middle Ages as Exemplified by Słota’s Poem *About Behaviour at the Table*.” *English Philology: Zeszyty Naukowe Wyższej Szkoły Humanistyczno-Ekonomicznej w Łodzi* (2002).
- “W. Shakespeare’s *A Midsummer Night’s Dream* in the Context of Folklore Studies.” *Kwartalnik Neofilologiczny* LII/4 (2005).
- “The Ambiguities of *The Tempest*: On the Relation between Shakespeare’s Play and its Folk-Tale Background.” *Studies in English Philology* 1/1 (2006).
- „Archetyp «władcy gnuśnego» we *Władcy pierścieni* J. R. R. Tolkiena.” *Aiglos. Almanach Tolkienowski* 9 (2007/2008).
- “The Dread of Something after Death’: The Relationship between Shakespeare’s *Hamlet* and Some Medieval Dream Visions and Ghost Stories.” *Studia Anglica Posnaniensia* 45 (2009).
- “Geoffrey Chaucer’s *The Merchant’s Tale*, Giovanni Boccaccio’s *The Tale of the Enchanted Pear-Tree* and *Sir Orfeo* as Eroticised Versions of the Folktales about Supernatural Wives.” *Text Matters. A Journal of Literature, Theory and Culture* 3 (2013) “Eroticism and Its Discontents.”

Book review

- “*Kenneth Burke on Shakespeare* (edited by Scott L. Newstock).” *Studia Anglica Posnaniensia* 45 (2009).

Index

A

- Abecedarium Nordmannicum* 56, 58–59
Anderson, J. J. 177–182
Andrew, Malcolm 180–181
Angela of Foligno 27
Aristotle 98
Arnold, Matthew 97–98
 Dover Beach 97–98
 Of Arthour and of Merlin 8, 37, 43, 50–51
Arthur 47–48, 160–161, 165–169, 171
Augustine of Canterbury, Saint 72
Augustine of Hippo, Saint 22–23, 25–27, 33–34
 The City of God 25–27

B

- Bal, Mieke 141–143, 146
 Narratology 142–143, 146
Bartlett, Robert 103
 The Making of Europe 103
Batrachomyomachia 130
Battle of Brunanburh, The 81
Battle of Maldon, The 55, 81–82
Bede, the Venerable 72, 75–76
 Historia ecclesiastica gentis Anglorum 72, 75
Benson, Larry D. 40, 105, 107, 159, 163
Beowulf 55, 58, 67, 80–83
Bernard, Saint 33

- Bertilak de Hautdesert 162, 165, 179–181
Bible 24, 27, 31
 Book of Job 55, 62–65
 Ecclesiastes 63
 Isaiah 73
 Proverbs 63, 78
 Romans 71
Blake, William 99
Boccaccio, Giovanni 108
 De claris mulieribus 108
Boileau, Nicolas 129
 Le Lutrin 129
Boitani, Piero 6
Boniface, Saint 73
Brewer, Derek 175, 177
Bridget of Sweden, Saint 27, 31, 32
Burton, Robert 120, 122–123
 Anatomy of Melancholy 120, 123
Byrhtnoth 82

C

- Capgrave, John 22–23, 25–27, 29–31, 33–34
 The Life of St. Augustine 23, 25–26
 The Life of St. Katherine of Alexandria 26
 Ye Solace of Pilgrims 23, 29–31, 33
Carlyle, Thomas 67
Cassian, John 22

- Caxton, William 24
Mirror of the World 24
- Cawley, A. C. 177–182
- Charlemagne 72–73
- Chaucer, Geoffrey 6, 8, 39, 43, 88, 103–105, 107–112
Legend of Good Women 107
The Franklin's Tale 8, 40, 159–160, 162–165, 167, 169–170, 172–173
The House of Fame 40, 164
The Man of Law's Tale 103–112
- Christ 23, 27–31, 33–34, 60, 71, 74, 76–81, 134, 136–138, 171–172
- Chrysostom, Saint 33
- Codex Aureus of Canterbury 66
- Coghill, Nevill 5
- Cotton, Sir Robert 55
- Cyril, Saint 72
- D**
- Danegeld 65
- Darwin, Charles 99–100
The Descent of Man 100
- Deguilville, Guillaume de 23
The Pilgrimage of the Life of Man 21, 23
- Democritus 120
- Dickens, Charles 141–143, 145, 147–156, 167
A Christmas Carol 8, 141–142, 145, 148–153, 155–156
Great Expectations 167
- Dickinson, Emily 95
- Dorothea of Montau 23, 27
- Douglas, Gaevin 107
- E**
- Eichendorff, Joseph von 7
- Einhard 72
Annales regni Francorum 72
- Elijah 63
- Esposito, Roberto 121, 125–126
- Eucatastrophe 173
- Ewald the Black, Saint 75
- Ewald the Fair, Saint 75
- F**
- Flaubert, Gustave 141
Madame Bovary 143
- Fowler, Alastair 131–132, 138
- Francis of Assisi, Saint 28
- G**
- Gabriel (Archangel) 131
- Gardner, John 175
- Gawain*-poet 6, 177, 183
Pearl 8, 176–181
Sir Gawain and the Green Knight 8, 159–162, 164–173, 175–177, 179–183
- Genette, Gérard 141, 143–144
Narrative Discourse 143
- Goethe, Johann Wolfgang von 7
- Gordon, E. V. 175
- Green, Dennis H. 78
- Gregory the Great, Saint 55, 62–66, 72–73
Moralia in Iob 55, 62–63, 65–66
Regula Pastoralis 62
- H**
- Heffernan, Carol F. 104
- Héliand* 8, 71, 73–82
- Hell 25, 106–107, 131–133, 137, 179
- Hemingway, Ernest 141
- Herbert, Zbigniew 87–88
 “The Envoy of Mr. Cogito” 87–88

- Herman, David 141, 144, 146
 Hickes, George 56
 Hobbes, Thomas 121, 123
 Homer 130–131, 133
 Iliad 130
 Odyssey 25
 Hopkins, Gerard Manley 8, 87–94,
 96–101
 “Felix Randall” 98
 “Harry Ploughman” 98
 “No Worst, There Is None” 95
 “Spring and Fall” 87, 90–92, 98, 101
 “The Windhover” 92
 The Wreck of the Deutschland 97
- I**
 Innocent III 22
 Omnis utriusque sexus 22
- J**
 Jackson, Peter 55, 176
 The Hobbit (film trilogy) 176
 The Lord of the Rings (film trilogy) 176
 Jacques (character in Shakespeare’s *As You
 Like It*) 120–127
 James, Henry 141
 Jeremiah 63
 Jerome, Saint 32–33
 Johanson, Samuel 129
 Judas 60, 79–80
 Julian of Norwich 23
- K**
 Kalaga, Wojciech H. 6, 11–16
 Kant, Immanuel 125
 Kempe, Margery 23, 27–34
 The Book of Margery Kempe 8, 22–23,
 27–33
 kenning 58, 94
 King Estmere (Scottish ballad) 170
- L**
 Langland, William 6, 22, 34
 Piers Plowman 6, 22
 Last Judgment 25
 Lay le Frayne 160
 Le Goff, Jacques 22, 25
 Lewis, C. S. 5, 7, 133
 Locke, John 144
 *An Essay Concerning Human Under-
 standing* 144
 Lodge, David 24
 Therapy 24
 Louis the Pious 72–73
 Luke, Saint 33
 Lydgate, John 21, 23–24, 26
 The Pilgrimage of the Life of Man 21,
 23, 26
- M**
 Malory, Sir Thomas 8, 37, 43, 51–52,
 167, 170
 Le Morte Darthur 167
 Mandeville, John 24, 163
 The Travels of Sir John Mandeville 24,
 163
 The Man of Law’s Tale (film) 103–105,
 109–112
 Marcellus, Saint 31
 Marie de France 160
 Martindale, Charles 129, 131
 Virgin Mary 96, 106
Maxims 56, 62, 64, 170, 181
 Meister, Jan Christoph 144
 The DNS of Mediacy 144–145
 Merlin 42–50, 52, 162
 Methodius, Saint 72
 Metlizki, Dorothee 104–105

- Michael (Archangel) 130, 133
 Milton, John 8, 129–130, 132, 135–138
 Paradise Lost 129–138
Mirabilia Urbis Romae 23
 Monica, Saint 26
 More, Thomas 6
 Utopia 6
 Morgan le Fay 162, 170, 178–179
- N**
 Nietzsche, Friedrich 119
 Nichols, Francis Morgan 23
- O**
 Origen 25
 Original Sin 22, 131, 137
- P**
 Paul, Saint 23, 71, 99
 Paradise 21, 24, 27
 Patrick, Saint 21, 72
 Pepin the Short 72
 Plato 71, 117–119, 125
 Republic 71, 117–118
 Plummer, John 182
 Pope, Alexander 129–130
 The Dunciad 129
 The Rape of the Lock 130
 Prince, Gerald 141, 153
 Proust, Marcel 141
Prose Merlin 8, 37–38, 43–52
 Prower, Emanuel 6
 Purgatory 21–22, 24–25, 28, 32
- Q**
Querelle des Anciens et des Moderns 130
- R**
 Rachwał, Tadeusz 6, 12–14
 Radcliffe, Anne 144
 The Italian 144
 Rawson, Claude 129
 Rose, Christine M. 106
Rune Poem 55–59, 64, 66–67
- S**
 Said, Edward 105
 Satan 77, 80, 107, 130–138
 Sawtry (Saltrey), Henry 21
 *Tractatus de Purgatorio Sancti
 Patricii* 21
 Schibanoff, Susan 107–108, 111–112
 Schildgen, Brenda Deen 104
 Schönert, Jörg 143–145
 Schmitt, Jean-Claude 167
 Scrooge, Ebenezer 142, 145–156
Seynt Stevene 173
 Shippey, Thomas 169–170, 173
 Sławek, Tadeusz 6, 8, 11–13, 88, 117
 Shakespeare, William 6–8, 99, 101, 120–
 122, 124, 126
 As You Like It 8, 120
 Macbeth 98–99, 122
Sir Orfeo 6, 8, 159–160, 175–176
 Smith, Adam 7
 Socrates 117–118
Solomon and Saturn 59–61, 64, 66
Speculum Christiani 32–33
 Staffordshire hoard 55, 65
 Starnes, John Eric 88
 Stone, Harry 142
 Strauss, Leo 117
- T**
 Tacitus, Publius Cornelius 57, 75–76
 Germania 57, 75, 82

- Tatian 74
Diatessaron 74
- Taylor, Charles 8, 87–92, 94, 96–98
A Secular Age 88–92, 94, 97
- Tertullian 25
- Theuderic IV 72
- Thomas Aquinas, Saint 40–42
De operationibus occultis naturae 40–42
- Thomas of Canterbury, Saint 29, 33
Thomas the Rhymor 179
- Thonar (Thor) 72
- Thoreau, Henry David 119–120
Walden 119–120
- Tolkien, Christopher 173–176, 183
- Tolkien, J. R. R. 5–7, 55, 159, 169–170, 173, 175–177
The Silmarillion 6
- U**
- Uuðen (Odin) 72
- V**
- Vilmar, August F. C. 74
- Virgil 138
The Aeneid 25, 107
- Vulgate Cycle 37
- W**
- Wade, James 48, 178
The Wanderer 66–67
- Waldron, Ronald 180
- Wanley, Humfrey 56
- Waters, Lindsay 88
- Weaver, Richard 98–100
Ideas Have Consequences 98–100
- Wicher, Andrzej 5–9, 11, 14–16, 87–88, 159, 164, 167, 174–184
- Widsith* 62
- Widukind 73
- Willibald, Saint 73
Vita Bonifatii 73
- Woolf, Rosemary 81–82
- Y**
- Yager, Susan 109

Table of Contents

Preface / 5

List of Publications by Professor Andrzej Wicher / 11

Middle English, Old English, and Germanic Texts

Liliana Sikorska

Margery Kempe's Roman (Purgatorial) Holiday, or on Penance and Pleasure in Medieval Journeys / 21

Bartłomiej Błaszkiwicz

Magic and Religion in the *Prose Merlin* / 37

Rafał Borysławski

All That is Wrought is not Gold: Locating Wealth in Old English Gnostic Texts / 55

Łukasz Neubauer

The Character of *Iēsu Krist* in the Old Saxon Gospel Harmony *The Hēliand* as a Dramatic Cultural Synthesis Combining Elements of Deep Christian Piety and the Germanic Code of Heroic Honour / 71

Medievalisms

Ewa Borkowska

"Margaret, are you grieving over Goldengrove unleaving?": "Spring and Fall" in the Poetic Thoughts of Gerard Manley Hopkins (and Charles Taylor's Philosophy) / 87

Anna Czarnowus

Ethnically Different Mothers-in-law in Chaucer's *Man of Law's Tale* and Its
2003 BBC Adaptation / **103**

Shakespearean, Miltonic, and Folk-Tale Inspirations

Tadeusz Sławek

Jacques and the Politics of Melancholia / **117**

Maria Błaszkiwicz

Death and the Hero – *Paradise Lost* and the Problem of *Theomachia* / **129**

Jacek Mydła

A Fairy Tale in Focus: Ecstatic Focalizations in *A Christmas Carol* / **141**

On the Translation

Barbara Kowalik

Czytanie cudów w *Panu Gawenie i Zielonym Rycerzu i Opowieści
Franklina* / **159**

Piotr Spyra

More Motivated Malignity? The Ominous Agenda of the Green Knight
in Andrzej Wicher's Translation of *Sir Gawain and the Green Knight* / **175**

On the cover: St. Michael
killing Satan impersonated as a dragon.
Fragment of the *Choral Book*,
Initial B, the Master of St. George Codex,
Siena, the middle of the fourteenth century.
Jagiellonian Library, Cracow, No 19, I.R. 1854

Cover and title pages design: Daniel Czarnowus
Copy editing: Gabriela Marszołek
Proofreading: Krystian Wojcieszuk
Typesetting and text make-up: Beata Klyta

Copyright © 2015 by
University of Silesia Press
All rights reserved

ISSN 0208-6336
ISBN 978-83-8012-426-4
(print edition)

ISBN 978-83-8012-427-1
(electronic edition)

University of Silesia Press
ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

First impression. Printed sheets (1 page – insert): 12,25.
Publishing sheets. 11,5. Alto paper, 80 g, vol. 1.5
Price 30 zł (+ VAT)

Printing and binding: „TOTEM.COM.PL Sp. z o.o.” Sp.K.
ul. Jacewska 89, 88-100 Inowrocław

^{ccxy} **Alla. v. Te** ^{ccxv} **mm. off. Glorabunt.**

^{ccxv} **cop osuerunt. In sci mich**
Utraq missa sit de festo. etiam die dominico si fuit
achis archangeli. int

Benedicite

dnm omis

angeli eius potē

More about the book

qui fi