7

MIDDLE ENGLISH LYRIC AND BALLAD POETRY: QUESTIONS WITH ANSWERS
I. INTRODUCTION TO LYRIC POETRY (Abrams 349-50)

1. Middle English lyric poetry displays qualities not found in _________ English poetry.

2. While nature was foreboding in Old English poetry, it is hopefully ________________ in Middle English poetry, as in “The Cuckoo Song.” As your textbook notes, “The _________ return of ___________ . . . is the subject of many [Middle English] lyrics” (350).

3. Middle English lyric poetry often portrays passionate ________, as in “Western Wind,” where a man longs to be in the arms (and the bed) of his absent _________.

4. While Old English poetry dealt with the warrior _______________ of kings and thanes, Middle English lyric poetry seems to spring from, and celebrate, the __________ classes, as in the two jovial drinking buddies of “I Am of Ireland.”
II. LYRIC POEMS

A. “THE CUCKOO SONG” (350-51)

1. This is perhaps the oldest known Middle English lyric, being written around 1240.

2. It glories in the awakening of __________, which was called in the Middle Ages ___________: “Sumer is ycomen in” (1).

3. The first stanza deals with the awakening of life among _________: seeds, the meadow, and the woods (3-4).

4. The second stanza concentrates on ______________ life, both female and male: The maternal concern of ewe for her __________ and cow for her _________ (6-7) and the exuberant vigor of males (__________ and stags) (8).

5. In the last line, the speaker wishes that spring would last _________ (12).

6. The cuckoo is mentioned because this bird’s song typically heralds the beginning of __________, and also it _________ on the sexual word “cuckold.”
B. “WESTERN WIND” (352)

1. This four-line poem is a lover’s cry of longing to have his wife again in his “__________” (3).

2. The poem depends on the relationship between the first two lines and the last two, because in a sense, the earth and the speaker are in a similar condition: In the first two lines, the earth is suffering natural ___________ and longs for the fall of life-giving _________. In lines 3-4, the speaker is suffering _____________ drought and longs for the return of life-giving human _________.

3. Summary: The speaker, probably a migrant farm worker, says he has been delayed from returning to his home and __________. His planting/sowing work has presumably been finished; all that is needed is for the ___________ wind to bring in its gentle showers—”small _________” (2)—to ensure the crops will blossom, thus allowing him to return to his wife, whom, lines 3-4 attest, he desperately _____________.

C. “I AM OF IRELAND” (352)

1. This lyric shows the rise of __________________ /love of country and a move away from loyalty to a clan or a region, as in Old English times.

2. The poem is sung by an ___________, who is presumably also a migrant worker in ________________.

3. His reference to the “________ londe [land] / Of Irlonde [Ireland]” (2-3) suggests that he does not find ___________ as religious as Ireland.

4. The reference to come “____________ with me” in Ireland (6-7) may be a request for the two men (1) to go back to religious _____________ or (2) symbolically, to dance an __________ jig, allowing them to mentally transform themselves back to _____________.

III. INTRODUCTION TO MIDDLE ENGLISH POPULAR BALLADS (2882-83)

1. Popular ballads have five major characteristics.

2. First, ballads are short _____________ poems. For instance, “Lord Randall” deals with the events of ______ afternoon, while “Bonny Barbara Allan” and “Sir Patrick Spens” cover only several ___________.

3. Ballads concentrate on a culminating incident or the __________ of a plot. Often introductory events _____________ up to this climax are not revealed, as in “Lord Randall,” where we never find out why his sweetheart ______________ him.

4. The story is principally told through ___________. “Lord Randall” consists of ____________ by Randall’s mother alternating with his answers. The central part (12-24) of “Bonny Barbara Allan” is the _____________ between Barbara Allan and Sir John Graeme.

5. The narrative progresses by stanzas that are often linked by ____________. They often use ____________ (repeated phrases or lines), which change as the poem progresses. For example, in “Lord Randall,” “______” in the first stanza simply means “a place to rest,” while in the last stanza, it means “a _________.”

6. Some of the best ballads have as their subject a tragic incident, often a __________ (“Lord Randall”) or anticipated ___________ (“Sir Patrick Spens”).

IV. BALLADS

A. “LORD RANDALL” (2883)

1. Summary: First stanza: A _____________ asks her son who has just come home where he has been. He answers that he has been ___________ and is tired and wants to go to _________.

2. Second stanza: The mother asks him if he ate lunch. He answers that he dined at his ________________’s house; he repeats that he is tired and wants to go to ________.

3. Third stanza: His mother asks him what his girlfriend fixed him. He answers that he was served _________ in a broth, and he makes the same request as in the previous two stanzas.

4. Fourth stanzas: His mother asks where his hunting ___________________ are. He answers that “they _____________ and they _________” (15), and for the fourth time makes his request about being tired and about the bed.

5. Fifth stanza: The mother realizes that her son has been “_______________” (17) by his girlfriend, and we realize that when he said he was weary and wanted to go to bed, he meant he knew he had been poisoned and that “bed” meant his “_____________.”

6. No __________________ for the sweetheart’s poisoning of Lord Randall is given.

B. “BONNY BARBARA ALLAN” (2883-84)

1. This ballad deals with the themes of slighted _________ and the contrast between the upper class and the lower class.

2. The first stanza fixes the event in time: In November, a nobleman, Sir _________ Graeme, fell in love with Barbara _____________, probably a barmaid.

3. Clearly some time passes between the first stanza and the second.

4. In this second stanza, we learn that Sir John is apparently _____________ of unrequited love, and presumably the proper response from _____________ will save him.

5. When _______________ arrives at Sir John’s castle, she gives him no comfort. Instead, she replies to his implied request (13-14) with scorn.

6. She says that because of his insulting refusal to ___________ her at the ______________, he shall never have her, even if he were ________________ before her (15-20).

7. Sir John turns his face to the wall, tells his friends to “be ________ to Barbara Allan” (24), and ___________.

8. His dying speech obviously touches Barbara. Her pitiless _________________ recoils upon herself: She too dies—probably of suicide—out of a combination of love for Sir John and ___________ at causing his death.

C. “SIR PATRICK SPENS” (2886-88)

1. This ballad is based on a 13th–century historical event, where a brave Scottish sea captain was ordered by his king to sail in weather he mistrusts. Subsequently, he and all the crew and passengers were drowned.

2. The first scene portrays the ___________ inquiring for the name of a good sailor (3-4). He learns about “Sir Patrick __________” (7) and writes a letter to him, ordering him to undertake a perilous voyage.

3. There is no transition from this royal setting to the second scene, which begins abruptly with Sir Patrick pacing the _____________ (12). He receives the letter.

4. At first he is happy to get the _____________ from his king (13-14), but then Spens is shocked at the folly of being ordered to attempt a sea _____________ at this stormy time of year (15-20). However, ever the faithful servant of his king, Spens passes on the _________ to his men (21-22).

5. One of his crewmates makes reference to the superstition that a ship should never sail when the new ___________ holds the __________ moon in her arms, but even this omen does not deter Spens (23-28).

6. The 8th stanza—again without any transition—shifts to the Scottish lords of the king boarding Spens’s ship, being careful not to get wet the heels of their fine __________ (29-30). However, we are told that soon the ________ of these Scottish lords will be seen floating on the sea (31-32).

7. The ninth and tenth stanzas picture the __________ of the lords in their fine houses and expensive clothes, waiting for their lords to ______________ to them, but the poet adds that they will ___________ see their husbands again (33-40).

8. Not until the last stanza does the poem state explicitly that the ship was ___________; the poet paints a picture of the brave sailor Sir Patrick Spens lying on the sea ___________ with the Scottish lords “at his _________” (44).

9. However, while Sir Patrick dies just like the fine lords, his ______________ is different. Spens’s __________________ of the danger of the voyage makes his decision to sail the more tragic, thereby showing his great _____________ to his king.

10. Irony: (1) Early in the ballad, the Scottish lords are presented as being above Spens, but in the last line they are “at his ________” (44), a symbolic tribute to Spens’s nobility and heroism.

(2) Also, as mentioned earlier, the haughty lords are said not to like to wet even the heels of their fine __________, but before matters are over, their ________ ironically float above them (29-32).

Answer Key

I.

1. Old.

2. celebrated; joyous; spring.

3. love; wife.

4. aristocracy; lower.

II.
 A.
2. spring; summer.

3. plants.

4. animal; lambs; calves; bulls.

5. forever.

6. spring; puns.

 B.
1. arms.

2. drought; rain; spiritual; love.

3. “love”; western; rain; misses.

 C.
1. nationalism.

2. Irishman; England.

3. holy; England.

4. dance; Ireland; Irish; Ireland.

III.

2. narrative; one; days.

3. climax; leading; poisoned.

4. dialogue; questions; dialogue.

5. repetition; refrains; bed; grave.

6. murder; death.

IV.

 A.
1. mother; hunting; bed.

2. sweetheart; bed.

3. eels.

4. bloodhounds; swelled; died.

5. poisoned; grave.

6. reason.

 B.
1. love.

2. John; Allan.

4. dying; Barbara.

5. Barbara.

6. toast; tavern; bleeding.

7. kind; dies.

8. vengeance; guilt.

 C.
2. king; Spens.

3. seashore.

4. letter; voyage; order.

5. moon; old.

6. shoes; hats.

7. wives; return; never.

8. sunk; floor; feet.

9. death; foreknowledge; loyalty.

10. feet; shoes; hats.

