ENGL 30081 Medieval Romance -- Coursework questionsPRIVATE 

Due date: 9 November 

Length: 2,500 words

In EAS we use the conventions of the MHRA Style Guide. Your essay should be prepared in MHRA style. A very basic guide can be found in the appendices of the 'English Literature Programme Handbook' http://www.currentstudents.arts.manchester.ac.uk/ug/pdf/handbooks/handbooks201011/engl,ughbk,201011.pdf. Alternatively, you can download your own copy of the MHRA Style Guide from the MHRA website.

NB: For Late Penalty and Special Circumstances information go to http://www.currentstudents.arts.manchester.ac.uk/ug/

1. 'Romance in its original strong form may then be understood as an imaginary "solution" to this real contradiction, a symbolic answer to the perplexing question of how my enemy can be thought of as being evil (that is, as other than myself and marked by some absolute difference), when what is responsible for his being so characterized is quite simply the identity of his own conduct with mine, the which -- points of honour, challenges, tests of strength -- he reflects as in a mirror image.' (Frederic Jameson). Discuss in relation to Yvain, and/or Sir Gawain and the Green Knight, and/or any part of Malory's Works.

2. Desire, according to Jacques Lacan, is sustained 'through its lack of satisfaction ... and even its impossibility.' What relevance does this have to medieval romances? Discuss in relation to Yvain, and/or Sir Gawain and the Green Knight, and/or any part of Malory's Works.

3. 'What rule of legality and self-interest, in societies of a backward and archaic type, compels the gift that has been received to be obligatorily reciprocated? What power resides in the object given that causes its recipient to pay it back?' (Marcel Mauss). Do these words about primitive societies have any relevance for medieval romances? Discuss in relation to Yvain, and/or Sir Gawain and the Green Knight, and/or any part of Malory's Works.

4. 'Medieval wilderness seems to exclude humans, or, more precisely, refuses to recognise those aspects by which we customarily seek to differentiate ourselves from [the] rest of the world. Codes of conduct mean nothing and our habitual attitude of superiority is undermined by how difficult we find it to survive in such terrain as well as by the way other species take no account of us' (Gillian Rudd). Discuss in relation to Yvain, and/or Sir Gawain and the Green Knight, and/or any part of Malory's Works.

5. 'Romance, one might say, is situated in and speaks of timeless moments.' (Corinne Saunders). Discuss the depiction and use of time in Yvain and/or Malory's Works and/or Sir Gawain and the Green Knight. 

6. 'The exemplary humanity of the chivalrous and courtly world, just as in the romance that represents that humanity, is founded on the objective impossibility of resolving...the contradiction between the individual and the community. This fundamental aporia of the courtly romance is also the generative agent of romance.' (Erich Kohler). Discuss in relation to Yvain and/or Malory's Works and/or Sir Gawain and the Green Knight.

7. 'Reality for romance is an order of existence most readily associated with the word identity. Identity... in romance ha[s] some connection with a state of existence in which there is nothing to write about. It is existence before "once upon a time," and subsequent to "and they lived happily ever after." ... Most romances end happily, with a return to the state of identity, and begin with a departure from it.' (Northrop Frye) Discuss in relation to Yvain and/or Malory's Works and/or Sir Gawain and the Green Knight.

8. '[T]hrough heroic actions, a questing knight "invents" a new meaning of his world whose ultimate form is the revivified body of romance itself.' (Eugene Vance). Discuss in relation to Yvain and/or Malory's Works and/or Sir Gawain and the Green Knight. 

