

POSSESSION ***A Romance***

Structural Analysis

Beatrice Del Sal
Caterina Sguassero
A.S. 2010 -2011

Chapter One

Function

The function of the 1st chapter is to introduce the subject of the romance: Roland's research of a possible love story between R.H. Ash and Christabel LaMotte.

Focus

Quotations, letters, Roland's research

Characters

Roland and Val, R.H. Ash and Christabel LaMotte

Setting

In the present: one day in September 1986, during the morning Roland found t two drafts of a R.H Ash's letters in the reading room of the London Library

Language

The writer uses a lot of quotations: it is a juxtaposition of a Victorian – like style of writing and contemporary use of language

Chapter Two

•Function:

The function of the chapter is to introduce Roland's life and personality.

•Focus:

The writer wants to make the reader aware about Roland's past and present life. He is in competition with Fergus Wolff.

•Characters:

James Blackadder, Mortimer Cropper, Val, Fergus Wolff

•Setting :

In the past: the writer talks about Roland life, family, research about R.H. Ash, studies (1978 graduation at Prince Albert College and a PhD in 1985 in London) and works at the British Museum.

In the present: in the evening of a day of September 1986, at his and Val's house in London

•Language:

The language used is contemporary language, except for two quotations:

- from Robert Graves
- from R.H. Ash *Ragnarök*

Chapter Three

•Function:

Roland's research starts from this chapter. He finds out important pieces of information to continue his research about a possible Ash-LaMotte love story

•Focus

Letters, Crabb Robinson's diary, "who was Christabel LaMotte?"

•Characters

Roland, Val, Blackadder, Paola (Blackadder assistant), Fergus Wolff who introduced to Roland Leonora Sterne and Maud Bailey

•Setting

Dr William's Library, British Museum

•Language

The language used is mainly contemporary English, except for a quotation from R.H. Ash *Ragnarök* and two taken from Crabb Robinson's diary. They reveal something new to Roland about Ash's affair.

Chapter Four

- **Function:**

To presents the collaborative efforts of the two characters.

- **Focus:**

Roland's emotions about Maud.

- **Characters:**

Roland, Maud, Christabel

- **Setting:**

Lincoln University, Lincoln Library, Maud's home

- **Language:**

Changes according to the quotations.

It is Victorian-like style in Blanche's diary and in the fairy tales and contemporary when it deals with Roland and Maud's thoughts and actions.

Chapter Five

Function: it explains Maud and Roland's discovery of Christabel's tomb and home.

They find Ash's letters to Christabel, too.

I Focus:

Quotations, letters, Roland and Maud's research

Characters:

Roland and Maud, R.H. Ash, Christabel LaMotte, sir George and his wife.

Setting: the cemetery where Christabel is buried and her home

Language:

There are some quotations in the text but the chapter mainly uses a modern English.

Chapter Six

Function:

It introduces Mortimer Cropper.

Focus:

it focuses on Mortimer's life, studies, thoughts and personality.

Characters:

Mortimer Cropper

Setting: the hotel in which mortimer is accomodated.

Language:

The writer uses contemporary language.

The narration is mainly focussed on Mortimer's thoughts and actions.

There are no quotations.

The chapter is an extended description of Cropper's character.

Chapter Seven

Function:

To concentrate the reader's attention on Ash and Ellen's relationship

Roland analyses Ash's wife, Ellen's diary. It is guarded by Beatrice Nest. Ellen had read The Fairy Melusina, by C. LaMotte, in 1872 and made an entry to this effect. Roland finds Ellen admiringly describing The Fairy Melusina as truly original, etc., Unexpected attitude regarding a woman who may have been Ash's mistress. Ellen believes she has at least not prevented her husband's genius, even if she has not facilitated it. Back home, Roland finds a letter from Joan Bailey permitting him and Maud to review the letters they hold.

Focus:

Ellen's Diary and *The Fairy Melusina* (quotations), Joan Bailey's letter

Characters :

Roland, Beatrice Nest (large-breasted Fafnir, guarding her hoard of Ellen Best Ash's papers, which she has been charged with editing on the advice of her mentor), Mortimer Cropper, Val

Setting: In the past-> London (where Mrs Nest studied), The British Museum;

In the present-> British Museum, Mortlake, Roland's house

Language

There are several quotations from Ellen's diary and one from one of LaMotte's works. Language is quite articulated.

Chapter Eight

Function

Roland and Maud go over the letters in Sir George Bailey's cold library.

Focus

The focus of the chapter is **to concentrate the reader's attention on C. LaMotte's letters** found by Maud and Roland in Sir George Bailey's house.

Characters

Roland, Maud, Christabel LaMotte, Mr. Ash, Lady and Mr. Bailey

Setting

Seal Court

Language

The chapter is structured according to quotations taken from Christabel and Ash' work. Thus the style is especially a Victorian – like style, except some parts of narration, where the omniscient narrator juxtaposes a contemporary style and explains some parts of the works and Maud and Roland's life at Seal Court. The narrator quotes two letters, Maud has received by Fergus Wolf and Leonora Sterne.

Chapter Nine

Christabel La Motte's *The Treshold* is quoted.

Chapter Eleven

Randolph Henry Ash's poem Swammerdam is quoted.

Chapter Twelve

Function: to create suspense

Maud and Roland have gone to Bethany in Richmond where Christabel had lived.

Maud suspects LaMotte accompanied Ash to North Yorkshire in June 1859 on his natural history expedition (it explains a possible relation between Ash's journey -1859- and Blanche Glover's death -1860)

Letter from Blanche Glover to Ellen Ash.

Focus: Ash's letters to Ellen, Ellen's journal

Characters: Roland, Maud, Val, Beatrice Nest, Fergus

Settings: Bethany in Richmond in April 1987, Val's house, Beatrice Nest's house, and 2 days after in Museum Street

Language : use of quotations (LaMotte's poem, Ash's letters, Ellen's journal)

Chapter Thirteen

Function: to revive the clear connection between Ash and LaMotte

Roland and Maud spend five days in Yorkshire

visiting the places of Ash's journey

Maud and Roland read the Melusina by LaMotte and conclude that the places described are the ones in Yorkshire.

Maud is wearing a **jet hair brooch** by a 1861 artist of : she has inherited the brooch from Christabel.

Focus: investigation by Roland and Maud about the possible journey of Ash and LaMotte

Characters: Roland and Maud

Setting: Yorkshire ("The Hoff Lunn Spout Hotel")

Language: Quotations (Ash's Ragnarök, Leonora Sterne's account of Christabel's landscape in the Melusina, Cropper's account of Ash's Yorkshire journey), narration, dialogues

Chapter Fourteen

Function: Conviction of LaMotte's presence in Yorkshire with Ash

Ash's letter to Ellen. Maud and Roland go to Boggle Hole.

Focus: investigation

Setting: Yorkshire

Characters: Maud and Roland

Language: quotations (LaMotte's Melusina, Ash's letter to Ellen), dialogue, narration and descriptions.

Chapter Fifteen

Function:

to explain Christabel and Randolph Ash's relationship and
to narrate their journey to Yorkshire

Setting:

Yorkshire, 1859

Characters:

R.H. Ash and Christabel LaMotte

Language:

description, narration, dialogue

Chapter Sixteen

Quotation from LaMotte's The Fairy Melusine

A young man falls in love with a beautiful woman (**the Fairy Melusine**), but she is half woman and half snake.

They get married but he promises not to watch her on Saturdays.

The man is curious: he tries to watch her. Unfortunately, he discovers **she is half snake.**

Chapter Seventeen

Function: introduction of Fergus and Cropper's intentions

Fergus Wolff is looking for Roland and Maud and goes to Val's

Fergus tells Blackadder and Cropper about some letters discovered by Roland and a possible connection between Ash and LaMotte

Setting: in the present, the British Museum

Characters: Mortimer Cropper, Fergus Wolff, Blackadder, Val

Language: contemporary language, narration and dialogues

Chapter Eighteen

Function: to make the plot progress

Discovery of Christabel's stay in France. Maud and Roland decide to go to Brittany.

Maud reads Blanche's suicide note: Blanche gives away her jet Friendship brooch from CLM.

Sir Bailey discovers the letters have got a great value

Setting: Ash's factory, Women's Studies Resource Centre, Maud's house

Characters: Maud, Leonora Sterne, Blackadder, Sir George Bailey, Cropper, Paola, Blanche, Roland

Language: quotations (Christabel's poems about gloves, Blanche's writings, letters from a French student of women's writings about the arrival of Christabel in France), narration

Chapter Nineteen

Function: narration of Christabel life in Brittany by her relatives

Maud and Roland are aboard a ship to France.

They meet with Dr. Ariane Le Minier in order to view Sabine de Kercoz's papers. They read Sabine's journal: It begins in October 1859. By Christmas, it is becoming apparent that Christabel is pregnant. On April 30, Christabel goes missing for 2 days. On May 8, she returns, no longer pregnant.

Focus: Sabine's papers

Setting: on a ship to France

Characters: Maud and Roland, Dr. Ariane Le Minier

Language: quotations (Sabine's de Kercoz's

City of Is and her papers), dialogue and narration

Chapter Twenty

Function: **to create suspense**

Focus: Cropper's attempt to read Sir George's letters

Characters: Cropper, Sir George, Blackadder, Mrs Patel, Leonora, Shushila, Ash, LaMotte

Settings: a City church

Language: quotation (LaMotte's poem/The Great Ventriloquist)

Chapter Twenty-one 21

Quotation:

Mummy Possest written by
Randolph Henry Ash

Language used: poetry

Chapter Twenty- two

Function:

to introduce the relationship between Euan and Val and to describe the beginning of characters' competition to come into possession of the documents.

Focus: Val and Euan's relationship

Characters: Val, Euan MacIntyre, Toby Byng

Settings: Newmarket

Language used: narration, dialogue

Chapter Twenty- three

Function:

Maud and Roland escape and love relationship.

Focus: the relationship between Roland and Maud

Characters: Roland Michell, Maud Bailey, James Blackadder, Leonora Stern, Mortimer Cropper

Settings: Brittany, Baie des Trépassés

Language used: dialogue, narration

Chapter Twenty - four

Function:

the characters decide that the letters under dispute belong to Maud

Focus: discussion about copyright and ownership of documents. Cropper wants to keep a pack in Ash's grave

Characters: Maud Bailey, RolandMichel

, Val Roland, Euan MacIntyre, Toby Byng, Beatrice Nest

Settings: in Lincoln, October

Language used: dialogue, narration

Chapter Twenty - five

Function: to explain the reader the relationship between Randolph and Ellen and the death of Randolph's life.

Focus: on Ellen Ash's Journal and - in flashback

Characters: Ellen Ash, Ash Randolph Henry, Blanche Glover

Setting: Ash's house, 27° November 1889

Language used: use of quotations (Ellen's Journal/Cropper's book/LaMotte's letter), narration (flashback), dialogue

Chapter Twenty- six

Function: To explain Roland's intentions

Focus: Roland's feelings and unexpected success

Characters: Roland Michell

Setting: Val's home (also the garden)

Language used

quotations

(Ash's "The Garden of Proserpina,
Blackadder's letter),

dialogue, description.

Chapter Twenty- seven

Function:

to make clear who the letters belong to and how Roland found the two letters.

Focus: the ownership of the letters

Characters: Roland Michell, Maud Bailey, Euan MacIntyre, Val, Blackadder James, Leonora Stern

Setting: Beatrice Nest's house

Language used: quotations (from Ash's poem), dialogue, narration

Chapter Twenty- eight

Function: the unhappy end of Cristabel and Ash's love story

Focus: content of the box found in Ash's grave, the finish of the research.

Characters: Cropper Mortimer, Hildebrand Ash, Ash, Roland Michell, Maud Bailey, Leonora Stern, Blackadder James, Beatrice Nest

Setting: Hodershall, Ash's grave, 1 a.m., 15th October

Language used: quotation (LaMotte's letter to Ash)

POSTSCRIPT 1868

Function

Randolph knew about the existence of his daughter May.

Truth cannot always be said or written

Focus: the meeting between Randolph and his daughter

Characters: Ash, May

Setting: in a meadow, on a hot May day

Language used: narration, dialogue