

CMHI 209: VIKINGS
Winter 2013

Instructor: Michael Jones

Office: 102 Pettengill Hall

The Vikings were the most feared and perhaps misunderstood people of their day. Savage raiders branded as the Antichrist by their Christian victims, the Vikings were also the most successful traders and explorers of the early Middle Ages. The Viking Age lasted for three centuries (800-1100 AD) and their world stretched from Russia to North America. Study of the myth and reality of Viking culture involves materials drawn from history, archaeology, mythology, and literature.

Required Readings (*Available at the College Bookstore*)

Peter Sawyer, The Oxford Illustrated History of the Vikings
Else Roesdahl, The Vikings, rev. ed.
John Haywood, Penguin Historical Atlas of the Vikings
Robert Cook, Njal's Saga
K. Kunz, The Vinland Sagas: The Norse Discovery of America
A. Somerville and R. McDonald, The Viking Age

Reserve Readings (*Bates Library*)

General Surveys
Sawyer, Age of the Vikings DL65.S25
Graham-Campbell, Cultural Atlas of the Viking World DL65.C84
Jones, History of the Vikings DL31.J6
Sawyer, Kings and Vikings DL65.S254
Jesch, Women in the Viking Age DL65.J47

Reference

Medieval Scandinavia (an encyclopedia) DL30.M43

Grades

Exams (2)	60%
Paper	30%
Instructor's Discretion	10%

Study Group

We will organize into fixed small groups that will meet regularly for at least one hour per week outside of class.

MEETING SCHEDULE AND READINGS

Jan.	8	Introduction	(Roesdahl 3-5; Haywood 5; Somerville xiii-xvii)
	10	Sources	(Sawyer 225-249; Roesdahl 9-22, 46-51, 168-184; Haywood 78-79, 94-95;)
	15	Scandinavia Before the Vikings	(Roesdahl 25-29; Haywood 16-20, 22-25; Somerville 1-15)
	17	Kings and Kingdoms	(Roesdahl 64-77; Somerville 28-38; 433-439; Haywood 20-21, 28-35)
	22	Ships and Travel	(Sawyer 182-201; Roesdahl 78-93; Haywood 40-41; Somerville 193-225)
	24	Trade and Agriculture	(Roesdahl 94-128; Haywood 36-39, 42-43; Somerville 2-4; 17-40, 491-493)
	29	Viking Society	(Roesdahl 30-45. 52-63; Somerville 41-74, 359-395)
	31	Viking Religion	(Sawyer 202-224; Roesdahl 147-167; Haywood 26-27, 132-133; Somerville 75-124, 397-431)
Feb.	5	Exam	
	7	Viking Expansion Overseas	(Sawyer 1-18; Roesdahl 187-194, 129-146; Haywood 8-11, 46-55, 84-85; Somerville 159-192, 227-229)
	12	Viking Invasions: The Frankish Empire	(Sawyer 19-47; Haywood 56-61, 64-65, 80-83; Roesdahl 195-209; Somerville 245-272, 295-300)
	14	Viking Invasions: England	(Sawyer 48-82; Roesdahl 233-261; Haywood 62-63, 66-71; Loyn (xerox) 1-20; Somerville 230-235, 274-282)

Winter Break

- Feb. 26 Viking Invasions: The Celtic World (Sawyer 83-109;
Roesdahl 210-232; Haywood 72-77;
Somerville 235-244, 282-295)
- 28 Vikings East: Russia and Byzantium (Sawyer 134-155;
Roesdahl 277-292; Haywood 100-109;
Somerville 301-327)

CMHI 209: VIKINGS

Michael Jones

Revised Syllabus

Mar.	5	Viking Colonization: Iceland	(Sawyer 110-133; Roesdahl 262-269; Haywood 86-95; begin <u>Njal's Saga</u> ; Somerville 329-346)
	7	Vikings in the North Atlantic	(Roesdahl 270-276; Haywood 96-99; <u>Vinland Sagas</u> 7-43; Somerville 346-349)
	12	Vinland Sagas	(<u>Vinland Saga</u> 49-104; Somerville 349-357)
	14	Exam	
	19	Women in Viking Society	(Review Roesdahl 59-61; Haywood 44-45; continue <u>Njal's Saga</u> ; Somerville 125-157)
	21	Reading Day	(Work on <u>Njal's Saga</u>)
	26	<u>Njal's Saga</u>	
	28	<u>Njal's Saga</u>	
Apr.	2	<u>Njal's Saga</u>	
	4	End of the Viking Age	(Sawyer 156-181, 250-261; Roesdahl 295-297; Haywood 110-123, 124-131; Somerville 433-461; 463-489)
	5	Paper Due 5:00pm	