
Recent Dissertations
Copies of the complete text of these theses can be obtained from

University Microfilms (Zeeb Road, Ann Arbor, Michigan) in any of three
formats: hardbound paper, softcover paper and microfilm positive. We
wish to thank the Xerox Corporation for giving Olifant permission to re-
produce these abstracts from Dissertation Abstracts International.

THE HYPOTHETICAL EPIC-NARRATIVE SOURCES FOR THE CATALAN CHRONICLES OF
JAUME I, DESCLOT, AND MUNTANER

CONCHEFF, Beatrice Jorgensen, Ph.D.
The University of Wisconsin-Madison, 1976

Supervisor: Professor Lloyd A. Kasten

The objective of the present study has been to establish more firm-
ly the intellectual basis for the hypothetical origin, development, and
survival of lost epic-narrative poems in Catalan in the chronicles of Jaume
I, Bernat Desclot, and Ramón Muntaner. Prevailing theories regarding the
historical development of the medieval epic in Western Europe offer logi-
cal arguments in support of an epic genre in Catalan, and the example of
the methods of French and Castilian historiographers has provided the ra-
tionale for the theory that traces of epic-heroic poems, lost in their ori-
ginal form, have survived in prosifications in the chronicles. Extensive
vestiges of rhyme and rhythmic phraseology, consistent with the meter,
style, and formulaic techniques of traditional epic and atypical of the
prose of the chronicles, have been adduced as indications of possible po-
etic sources for particular passages. Through the application of syste-
matic procedures, the presumed verse fragments have been reconstructed into
partial or complete poems. By analysis of the form and narrative develop-
ment of the reconstructed poems, the circumstances that appear to have gi-
ven rise to them, and the prose contexts in which they were found, the
study has sought to arrive at a more exact generic description of the ori-
ginal verse sources they are purported to represent.

DAI, Vol. 37, No. 1, p. 359-A.
Order No. 76-10,654, 240 pages.

SEMANTIC FIELDS OF COLOR WORDS IN OLD FRENCH, OLD ENGLISH, AND
MIDDLE ENGLISH

KRIEG, Martha Lenore Fessler, Ph.D.
The University of Michigan, 1976

Chairman: Ernst Pulgram

A color term for the purposes of this dissertation is defined as a
noun, adjective, verb, or adverb which refers to a color, such as in Modern

215

216 Olifant/Vol. 4, No. 3/March 1977

English redness, red (noun and adjective), reddish, redden, redly. The
name of a pigment is not considered a color word unless it is also used as
the name of the color or as a color adjective.

The entire corpus of color words encountered in the research is
presented in Chapter III: Corpus. They are there classified as to lan-
guage and part of speech, and provided with a derivation and a date of
first written attestation, when these are known. Definitions are drawn
from dictionaries and from articles discussing individual words. This
chapter also serves as an index to each occurrence of the words in the
text.

Difficult terms such as brun, pers, OF blou, bloi, vair, and vert,
and ME blāk, blōk, blō and bleu are discussed in Chapter IV: Problems in
interpretation.

Suffixation to form new parts of speech or to change the nuance of
the term in question is dealt with in Chapter V, and special uses of color
terms restricted to describing animals, human hair and complexion, or
cloth comprise Chapter VI. A chronological listing of the terms in spec-
tral order forms Appendix A.

Linguistic history is presented in Chapter II, and the political
history of France, Normandy, and England, including maps, is presented in
Appendix B.

DAI, Vol. 37, No. 3, p. 1517-A.
Order No. 76-19,173, 198 pages.

MANIFESTATIONS OF THE CONCEPT OF TREACHERY IN MAJOR WORKS
OF EPIC LITERATURE

RINGEISEN, Berthold Friedrich, Ph.D.
New York University, 1976

Adviser: Robert A. Fowkes

The choice of the topic has been deeply influenced by one's effort
to live consciously in the modern world. Despite the modernity, however,
Man recognizes himself in characters of literature and shares with them
their plight and not infrequently their blight.

Prometheus, Oedipus, Orestes, Jason, Aeneas, Siegfried, Hagen,
Parzival, Faust, and indeed the pantheon of their respective gods, may har-
bor something in themselves which likewise baffles men today. Jocasta,
Antigone, Electra, Dido, Brunhild, Kriemhild, Kundry, Gretchen, as well as
their respective pantheon of goddesses, may mirror something which likewise
affects woman today. They continue to exist in changing social environ-
ments. Despite changing circumstances within societies, the central agent
essentially stays the same: it is the human being with all its endeavors,
its lone suffering, and last but not least its ultimate plight to face the
Absolute, whether it is in the form of a personal God, Fate, Eternity, or
in the no less poignant form of Death, Annihilation, Senselessness and the
Absurd.

Recent Dissertations 217

Although common notions of treachery vary widely, it is here con-
ceived as the capacity to question standards, the will to act even against
established rules, the possibility of error despite good faith, and the
likelihood of suffering even if no guilt can be established. The most
likely situation for treachery arises in crisis and conflict, whether it is
an inner personal crisis or crisis brought about by outer social turmoil.
Treachery also includes the concept and image of evil which may be presen-
ted in the form of the monstrous, the demonic, the plain "human," yet will
also touch upon the angelic and the divine.

The thesis is that each age does not only create and develop its
particular symbols and motifs, but that these symbols and motifs and char-
acters are not exclusively bound to their own particular age and are re-
interpreted, rejuvenated in successive ages, to be joined by new ones
which elucidate yet another side of the human being. Thus, basically, the
dissertation is a study of the image of Man, who contemplates his position
in the light of his relationship toward God, Fate, gods, men, beasts, and
lifeless matter.

The paper is divided into three parts comprising the classic era
of literature in Greece and Rome, the medieval era of Western Europe, and
the "modern" era spanning the literary works of Dante, Milton and Goethe.
Themes arising in one of these epochs may be carried through to their most
recent interpretation, even if their more recent interpretation may be
judged inferior to their initial content from the viewpoint of artistic
achievement. Epic and drama are both acceptable as long as the emphasis
lies on the word and not only on spectacle.

The theme of Treachery appears in many forms. This study shows how
man�modern man manacled in many forms�may see in this mosaic of forms an
expression of his own life.

DAI, Vol. 37, No. 3, p. 1534-A.
Order No. 76-19,537, 1474 pages.

IDEOLOGY AND SOCIAL CONFLICT IN THE "POEMA DE MIO CID"
[Spanish Text]

LACARRA DE WERCKMEISTER, María Eugenia, Ph.D.
University of California, Los Angeles, 1976

Chairman: Professor Julio Rodríguez Puértolas

This dissertation attempts to define the historical function of the
Poema de Mío Cid (PMC), as distinct from its value as a source for the
historical period with which it deals. For this purpose it is being ap-
proached in terms of the later period in which it was actually written.
Why did the author choose the life of the Cid as his subject, how did he
want it to be perceived by his readers, how does he treat a historical
period that was past history for him? His point of view and purpose are to
be explained consistent with the society of the time in which he wrote, as
an ideology of its own.

218 Olifant/Vol. 4, No. 3/March 1977

The first of the three chapters compares the legal institutions as
they appear in the PMC with those which actually existed according to his-
torical research, and which can be assessed from legal codes, royal docu-
ments, and local grants of rights. The key concepts are ira regia, loot,
marriage, Cortes, and riepto. The chapter leads to the conclusion that the
PMC's conception of law reflects the legal institutions of the late 12th
and early 13th centuries, the influence of Roman law, which became pre-
valent at that time, can be clearly traced. The PMC also reflects some of
the more recent municipal fueros peculiar to Castile, differing from ear-
lier and later territorial law codes. The author has protrayed these in-
stitutions so exactly that he may himself have belonged to the legal pro-
fession. In any event, he must have been well acquainted with the prac-
tices and terminology of a contemporary chancery.

The second chapter deals with the class structure of society as it
is reflected in the actions of the various characters in the PMC, both from
an economic and a political point of view. The comparative material on
which this part of the study is based comprises historical source material,
such as chronicles, etc., as well as historical research literature. The
history of the monastery of San Pedro de Cardeña, and the families of
Ordóñez and Beni-Gómez, in the 12th century provides evidence that explains
why descendants of these families are included in the PMC and makes their
actions understandable. It appears that the selection of events and char-
acters, especially the fictitious episodes about the hero's enemies, are
motivated by political and social events that occurred, again, in the late
12th and early 13th centuries. The family of the Beni-Gómez can, in fact,
be traced down to this period. Their situation in Castile after 1170, and
especially after 1191, is so critical that they could be considered trai-
tors. This view of them is echoed in the PMC. Ultimately, the PMC pre-
sents an harmonious social hierarchy with the king and nobility as the do-
minant class. (To that extent, it can be called a baronial poem.) How-
ever, the author also propagates values of the incipient bourgeoisie such
as a limited social mobility through merit, social justice through law
rather than unchecked royal decree or arbitrary decision by nobles, and the
necessity of urban classes for a society in which wealth is accepted as a
means for social mobility. After decades of social unrest those classes
were clearly in the ascendancy; by giving in to their claims, the nobility
attempts to hold on to their status as the dominant class.

The third chapter takes up the questions of date, place, and au-
thorship of the PMC, insofar as they can be clarified by the results of
the previous two chapters. It may be concluded that the PMC was written in
or about 1207 by a legally-trained author born in Molina de Aragón and pro-
bably attached to the chancery of the Lara family. Through the political
stands he takes in his work, this man appears to chose sides against the
Castro family to whom the Beni-Gómez belonged. Thus, he brings to bear on
his writing both his legal expertise and his political convictions.

DAI, Vol. 37, No. 3, p. 3608-A.
Order No. 76-26,892, 394 pages.

Recent Dissertations 219

ALISCANS: ETUDE NORMATIVE ESTHETIQUE.
[French Text]

DONNELLY, Evelyna Assenova, Ph.D.
Northwestern University, 1976

Sujet: Aliscans: étude normative et esthétique

But de la présente étude: de conduire une analyse littéraire de l'oeuvre-
analyse normative, structurale et artistique et, par le moyen de cette ana-
lyse, de mettre en évidence l'intérêt propre à Aliscans et sa beauté.

Cette étude suit le plan suivant:

Avant propos. Il indique la diffusion du poème, le choix des éditions
utilisées et le but de ce travail.

I. Introduction. Elle situe le poème d'Aliscans par rapport aux autres
chansons de geste du Cycle de Guillaume d'Organe. Elle passe en revue les
études déjà conduites sur l'importance du fond historique dans la fable
des chansons. Elle indique des points d'intérêt qui seront discutés.

II. Résumé de l'action.

III. Analyse structurale - agencement de récit. Elle suit l'organisation
de l'action dans les deux parties.

IV. Analyse normative. Ce chapitre contient un examen des éléments in-
tellectuels ou moraux qui servent de base dans la structure idéologique
de la Chanson d'Aliscans. L'unité des sentiments nécessaires pour donner
une base à une littérature nationale au Moyen Age est fournie par une com-
munauté d'intérêts et d'affections: le Christianisme. Le Christianisme
trouve son expression directe dans l'opposition contre les païens, envahis-
seurs de la France. Par ce fait, ceux qui dirigent la lutte contre le
païens�la royauté et, plus tard, des représentants saillants de la nob-
lesse (comme Guillaume au Court Nez)�acquièrent une valeur quasi-divine.
Dans les guerres contre les Sarrasins se développe une conception de vertus
chrétiennes: honneur, courage, fidélité envers la Foi, sacrifice person-
nel, patriotisme, fraternité d'armes, lignage, etc. Ce chapitre étudie
le rôle de ces conceptions dans la structure idéologique du poème.

V. La Scène à la Cour de Laon. Le récit du voyage de Guillaume et de sa
pénible expérience à la Cour de Louis a une tonalité différente du reste
de la chanson. Il est remarquable par le grand tableau de moeurs qu'il
contient, par la vivacité de la présentation de la thèse du poète (quant à
la norme du lignage), par l'habileté de la mise en scène de la matière
dramatique. Les personnages principaux y sont peints d'un naturel qui
suggère une copie sur le vif. Toutes ces caractéristiques particulières de
"la scène qui se déroule à la Cour de Laon m'ont obligée de la considérer
à part.

220 Olifant/Vol. 4, No. 3/March 1977

VI. Thèmes et motifs. Les thèmes poétiques fondamentaux qui servent de
base à la Chanson d'Aliscans--c'est-à-dire le thème de la lutte contre les
Sarrasins, celui de la mort du héros parfait au nom de la cause de la Pat-
rie et de la Foi et celui de l'ingratitude royale envers un vassal fidèle�
sont des thèmes traditionnels par excellence. Du point de vue thématique
cette oeuvre n'est pas un cliché entièrement. Nous y trouvons des thèmes
qui font nouveauté par rapport aux oeuvres épiques prouvées antérieures:
ce sont le thème de l'amour, en tant que mobile des actions du héros et
contributeur à sa victoire et le thème social, en tant qu'intérêt envers le
"menu peuple Et si, quand même, nous ne pouvons pas chercher une grande
originalité dans le fond thématique d'Aliscans, nous faisons cela dans une
étude des motifs, des images et des symboles dont le poète s'est servi pour
développer ses thèmes plus ou moins traditionnels.

VII. Technique poétique. Ce chapitre étudie le système de versification
d'Aliscans. Les 8500 vers décasyllabiques du poème sont organisés en
laisses rimées, non seulement assonancées. Une particularité d'Aliscans
de la version de la Bibliothèque de l'Arsénal est la présence d'un "vers
orphelin" à la fin des laisses. Il termine la laisse thématiquement et
représente un refrain conclusif. Suit une étude de la structure de la
laisse et, ensuite, une étude des moyens d'expression du poète. Le traite-
ment des thèmes par le jongleur dépend des conditions dans lesquelles il
crée: le chant public interdit souvent la recherche patiente d'une expres-
sion originale. Pour alléger sa mémoire, il se sert souvent de formules
toutes faites, qu'il intègre dans son récit. Ceci explique l'abondance de
formules stéréotypées que nous rencontrons dans Aliscans. Le poème con-
tient, quand même, une multitude d'expressions et d'images originales qui
lui donnent une fraîcheur particulière.

VIII. Présence du jongleur. Par le fait qu'elle exprime l'âme de la
société, la chanson de geste a un caractere impersonnel. Le poète y est
le porte parole d'un vaste public: Le peuple. Quand même, la présence
du poète (jongleur) est indiquée indirectement par les anticipations qu'il
fait. Parfois il intervient au récit par des paroles directes . . .

X. Considérations sur les deux parties de la Chanson d'Aliscans.
Ce chapitre résume toutes les observations faites, au cours de l'exposé,
sur le double aspect du poème, dû à l'existence de deux parties nettement
différentes. A titre de conclusion, il souligne de nouveau l'originalité
du poème.

DAI, Vol. 37, No. 1, pp. 5167-A-5168-A.
Order No. 77-1243, 177 pages.

