Modernism and the English Novel

(Lit 6-436)

Autumn Semester

2018-2019
Lecturer

Effie Yiannopoulou (307 Γ)

Times and Venues

Tuesday 13:30-16:00/ room: 107
Office Hours

Monday 13:30-15:00

Tuesday 10:45-13:15
Description and aims of the module
The aim of this module is to introduce students to the narrative strategies with the help of which modernist novels undermine the ideas of writing and reading as established by classical Realism. It also aims to think through the politics of modernist form. Through the close analysis of three novels the module will explore:

the epistemological question at the heart of Modernism (how do texts represent the world?)

the ideological significance of its textual experimentations, especially modernist fiction’s relationship with the early twentieth-century discourses of imperialism, gender and race

the limits of the modernist canon and the changing character of modernism’s own literary identity

Requirements

Students are required to do the assigned amount of reading within the limits set by the module outline and always before its discussion in class. This will facilitate their contribution to class discussions which is an essential requirement of this module.

On line class

There is a virtual class on the university’s E-Learning platform. You’ll be registered automatically once you are formally enrolled in this modernism class. Please, consult it to follow announcements, find out about on-line sources and participate in class activities.

Assessment
Evaluation is by final exam. Alternatively, students can give an in-class presentation and write a 3,000-word research paper to get 50% of their grade. Students opting for the second mode of assessment must sit the end-of-term exam to receive the other 50% of their final grade. They will have to answer half of the exam questions.

Module Description

Weeks 1-2: Modernism, Modernity, Realism

Essential Reading

· Roland Barthes. “The Eiffel Tower”. The Eiffel Tower and Other Mythologies. Trans. Richard Howard. New York: Farrar, Straus and Ciroux Inc., 1977.

· Martin Jay. “Scopic regimes of modernity”. Modernity and Identity. Ed. Scott Lash and Jonathan Friedman. Oxford: Blackwell, 1992.

Weeks 3-5: Modernism and the Spaces of Empire

Essential Reading

· Joseph Conrad. Heart of Darkness. The Norton Anthology of English Literature. New York and London: W.W. Norton and Company, 1993.

· Edward Said. Extract from Orientalism: A Critical and Cultural Theory Reader. Ed. Antony Easthope and Kate McGawan.

Weeks 6-8: Modernism and Art

Essential Reading

· James Joyce. A Portrait of the Artist as a Young Man. Ed. R. B. Kershner. Boston: Bedford Books of St Martin’s Press, 1993 (first edition 1916).

· Virginia Woolf. “Modern Fiction”. Collected Essays, Vol. 1. Ed. Leonard Woolf. London: Chatto and Windus, 1966 (PR6045 072A16).

Weeks 9-10: Women in Modernism

Essential Reading

- Virginia Woolf. To the Lighthouse. London: Penguin Books, 1966 (first edition

 1927).

Weeks 11: The Politics of Modernist Form

Essential Reading

· Georg Lukacs. “The ideology of modernism”. 20th-Century Literary Criticism: A Reader. Ed. David Lodge. London and New York: Longman, 1972 (PN94.L6).

· Bertolt Brecht. “The modern theatre is the epic theatre”. Brecht on Theatre: The Development of an Aesthetic. London: Methuen, 1974.

Bibliography

James Joyce and Virginia Woolf’s novels will be given out to students if there are enough copies available. Please note that Conrad and Joyce’s novels are (also) included in The Norton Anthology of English Literature, 9th Edition. The essays that will be discussed in class are found in books available at the School’s library and in a reader.
Modernism/Modernity

Armstrong, Tim. Modernism: A Cultural History. Cambridge: Polity Press, 2005. (PS228.M63A76)

Bradbury, Malcolm and James McFarlane, eds. Modernism: A Guide to European Literature 1890-1930. Harmondsworth: Penguin Books, 1991. (see especially chapters 1, 2 and 6). (PN56.M54M6)
Bradshaw, David and Kevin j. H. Dettmar, eds. A Companion to Modernist Literature and Culture. Blackwell, 2006. (it contains very useful short introductions on specific modernist authors, movements in modernism and alternative types of modernism). (PR 478.M6C65)
Brooker, Peter, ed. Modernism/Postmodernism. London and New York: Longman, 1992. (PN771.M6175)

Butler, Christopher. Early Modernism: Literature, Music and Painting in Europe 1900-1916. Oxford: Clarendon Press, 1994. (focus on the relationship between modernist literature and art) (NX542.B88)

Childs, Peter. Modernism. Routledge, 2000. E-book.

DeKoven, Marianne. “The Politics of Modernist Form”. New Literary History 23.3 (summer 1992): 675-90. (a must) (*)

Hayman, David. Re-forming the Narrative: Towards a Mechanics of Modernist Fiction. Ithaca: Cornell U P, 1987. (PN3383.N35H38)

Kolocotroni, Vassiliki, Jane Goldman and Olga Taxidou, eds. Modernism: an Anthology of Sources and Documents. Edinburgh: Edinburgh U P, 1998. (an excellent reader, which makes available excerpts from seminal texts on the emergence of modernism, its aesthetics, its formulations and its manifestos)

Levenson, Michael, ed. The Cambridge Companion to Modernism. New York: Cambridge U P, 1999. (see especially Michael Bell’s “The Metaphysics of Modernism”: accessible and useful / David Trotter’s “The Modernist Novel”: a useful and brief account of modernist novel writing) (PN56.M54C36)

Nicholls, Peter. Modernisms: A Literary Guide. London: Macmillan, 1995. (PN56.M54N53)

Said, Edward. Culture and Imperialism. Vintage, 1994.

Stevenson, Randall. Modernist Fiction. New York: Prentice Hall, 1997. (PR888.M63S74)

Modernism, Empire and Joseph Conrad
Achebe, Chinua, “An image of Africa: racism in Conrad’s Heart of Darkness”. Postcolonial Criticism. Bart Moore-Gilbert, Gareth Stanton and Willy Malley, eds. London and New York: Longman 1997. (*)

Booth, J. Howard and Nigel Rigby, eds. Modernism and Empire. Manchester: Manchester UP, 2000.

Goonetillke, D.C.R.A. “Ironies of Progress: Joseph Conrad and Imperialism in Africa”. Literature and Imperialism. Robert Giddings, ed. London: Macmillian, 1991. (*)

Cox, C.B. Joseph Conrad. The Modern Imagination. London: Rowman and Littlefield, 1974. (PR6005.04266)

Jameson, Fredric. “Modernism and Imperialism”. Nationalism, Colonialism and Literature. Terry Eagleton, Fredric Jameson, Edward Said. London and Minneaplois: U of Minnesota P, 1990. (PR8753.N38)

Jordan, Glenn and Chris Weedon. Cultural Politics: Class, Gender, Race and the Postmodern World. Oxford: Blackwell, 1995. (see especially “Primitives, Politics and the Avant-garde: Modern Art and its Others”, pp. 315-94 and “Dialogues: Race and the Cultural Politics of the Avant-garde”, pp. 395-431) (NX180.S6.J66)

Kabbani, Rana. Imperial Fictions: Europe’s Myths of the Orient. London: Pandora, 1994. (accessible account of the myths that the West has constructed about the East over the centuries) (DS35.7KJ2)

Marx, John. The Modernist Novel and the Decline of Empire. Cambridge UP, 2005. (on the contribution of modernist writers to the internationalisation of the English language). (PR888.I54M37)

North, Michael. The Dialect of Modernism: Race, Language, and Twentieth-Century Literature. New York: Oxford U P, 1994 (PS153.N5N67)

Stape, J.H. The Cambridge Companion to Joseph Conrad. Cambridge: Cambridge UP, 2004. (PR6005.O4Z569)

James Joyce

Attridge, Derek, ed. The Cambridge Companion to James Joyce. Cambridge: Cambridge U P, 1990. (PR6019.09Z52637)

Attridge, Derek, Post-Structuralist Joyce: Essays from the French. Cambridge, Cambridge U P, 1984. (PR6019.09Z78234)

Beja Morris, ed. James Joyce: Dubliners and a Portrait of the Artist as a Young Man, a Casebook. London: Macmillan; 1973. (PR6019.09P6433)

Cheng, Vincent J. and Timothy Martin, eds. Joyce in Context. Cambridge, Cambridge U P, 1992 (PR6019.09Z6647)

Henke, Suzette A. James Joyce and the Politics of Desire. New York and London: Routledge, 1990. (PR6019.09Z5815)

Women and Modernism

Benstock, Shari. Women of the Left Bank. London: Virago Press, 1986. (PS151.B46)
Gilbert, Sandra and Susan Gubar, No Man’s Land: The Place of the Woman Writer in the Twentieth Century. New Haven: Yale U P, 1988 (see especially chapter 3: “Tradition and the Female Talent: Modernism and Masculinism”) (PR116.G54)
Hanscombe, Gillian and Virginia L. Smyers. Writing for their Lives: The Modernist Women, 1910-1940. London: The Women’s Press, 1987. (PR478.M6H36)
Linett, Maren Tova, ed. The Cambridge Companion to Modernist Women Writers. Cambridge UP, 2010. (a useful chronological chart and introduction. See especially Bonnie Kime Scott’s essay “Transforming the Novel”). (PN56.M54C365)
Scott, Bonnie Kime, ed. The Gender of Modernism: A Critical Anthology. Bloomington: Indiana U P, 1990. (a useful general introduction and information on individual women writers)
Trodd, Anthea. “Women in Early Twentieth Century Culture”. Women Writing in English: Britain 1900-1945. London and New York, Longman, 1988. (*)
Virginia Woolf

Abel, Elizabeth. Virgina Woolf and the Fiction of Psychoanalysis. Chicago: U of Chicago P, 1989. (PR6045.07Z25534)
Caughie, Pamela, ed. Virginia Woolf in the Age of Mechanical Reproduction. New York: Garland Publications, 2000. (PR6045.072Z89233)
Da Silva, N. Takei. Modernism and Virginia Woolf. Windsor: Windsor Publications, 1990. (PR6045.072Z584)
DiBattista, Maria. Virginia Woolf’s Major Novels: the Fables of Anon. New Haven: Yale U P, 1980. (PR6045.072Z2615)
Marcus, Jane. Virginia Woolf and the Languages of Patriarchy. Bloomington: Indiana U P, 1987. (PR6045.07Z299)
Roe, Sue and Susan Sellers. The Cambridge Companion to Virginia Woolf. Cambridge: Cambridge UP, 2000. (PR6045.O72Z5655)
PAGE
6

