1
2

HACETTEPE UNIVERSITY

FACULTY OF LETTERS

DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE

Syllabus

Title of the Course: IED 485 (01) Contemporary English Novel (IV)

Instructor: Prof. Dr. Serpil OPPERMANN

Year and Term: 2013 Fall

Class Hours and Rooms: Tuesday 10:00-12:50 ZNG
Aim and Content: This course aims to teach English novel from the 1950s to the present with an analytical approach for understanding the contemporary British novel. Major technical innovations, writing modes and themes that have emerged in the novel, especially after the 1960s, will be introduced within the context of postmodern social formations, fictional and theoretical developments and cultural debates in England. 1950s low-key social realism, The Movement, 1960s search for experimental modes of writing, the mark of postmodernism and its stylistic novelties in the 1970 and 1980s, the important mark of historiographic metafiction in the 1990s, women's fiction, and the post-colonial themes and concerns that also emerged strongly in the British novel, will be studied in depth. The primary reading of the course consists of 4 prescribed novels. The students are expected to study the critical writings of certain postmodernist theorists and offer critical approaches informed by their ideas. The focus will be mainly on the concepts relating to postmodernn novels, such as the use of self-reflexivity and self-consciousness, intertextuality, parody and pastiche, irony, play, process, textuality and fictionality. Postmodern approaches to representation and history, the paradoxes of fictive versus real, the use of ex-centric characters and narrators, the subversion of traditional modes of writing and the challenging of metanarratives will be studied in depth. In addition, the post-colonial theories of fiction and novels dealing with post-colonial themes and issues will be discussed.

Course Outline:

Week I - II: Introduction to the social and cultural background in the 1950s and 1960s: (The Movement and the Angry Young Men) Realist conventions
Week III: Introduction to Postmodernism in fiction, and the subversion of Realist Conventions.
Reading Material:
Tim Woods. “Introduction” (pp.1-17) and chapter 3 “Postmodernism and the Literary Arts” (pp.49-68) in Tim Woods. Beginning Postmodernism. Manchester: Manchester UP, 1999.

Roland Barthes. "The Death of the Author." Falling into Theory: Conflicting Views on Reading Literature. Ed. David H. Richter. Boston: Bedford Books, 1994. (pp. 222-226).
Articles:

John Barth: "The Literature of Exhaustion"

Week IV-V: Metafiction in Britian, and John Fowles's Mantissa (metafictional games and strategies)
Reading Material:
Patricia Waugh. What is Metafiction” and chapter 2 “Literary Self-consciousness” (pp.1-61) in Patricia Waugh. Metafiction: The Theory and Practice of Self-Conscious Fiction. New York: Methuen, 1984.

Raymond Federman. Chapter 3 “Surfiction: A Postmodern Position” (pp. 35-47) in Raymond Federman. Critifiction:Postmodern Essays. Albany: State U. of New York P, 1993.

Week VI: Jeanette Winterson's Boating for Beginners (postmodern parody,irony,and intertextuality)
Reading Material:
Linda Hutcheon. “Historiographic Metafiction: Parody and the Intertextuality of History;”
Week VII: Midterm I
Week VIII-X: Historiographic Metafiction, Peter Ackroyd’s Hawksmoor, and Julian Barnes's A History of the World in 10 ½ Chapters
Reading Material:

Linda Hutcheon .Chapter 7 “Historiographic Metafiction” (pp.105-123) in Linda Hutcheon. A Poetics of Postmodernism: History, Theory, Fiction. 1988. New York: Routledge,1990.

Linda Hutcheon . Chapter 3 “Re-presenting the past” in Linda Hutcheon.The Politics of Postmodernism. 1989. New York: Routledge,1991.
Raymond Federman: Critifiction

 Articles:
Susana Onega: "British Historiographic Metafiction in the 1980s;"

Linda Hutcheon: "The Pastime of Past Time: Fiction, History, Historiographic Metafiction;" Hayden White: "The Fictions of Factual Representation;" "The Historical Text as a Literary Artifact."
Hayden White: “The Historical text as a Literary Artifact.”
Serpil Oppermann: "Historicist Inquiry in the New Historicism and British Historiographic Metafiction." Hacettepe Universitesi Edebiyat Fakültesi Dergisi 15. 1. 1998. 39-52

Serpil Oppermann: “The Interplay Between Historicism and Textuality: Postmodern Histories.” PostModerne Diskurse zwischen Sprache und Macht. Eds. Johannes Angermüller and Martin Nonhoff. Hamburg, Berlin: Argument Verlag, 1999. 154-163.
Week XII: Midterm II

Week XIII: Jim Crace’s Gift of Stones (Enter postmodern ecologies)
Week XIV: Overview of Postmodern fiction
Method of Instruction: Interactive: Lectures and student discussions with 10 minute presentations on specific topics from the novels.

Course Requirements: Attendance is obligatory. More than 11 hours of absence will result in F1. Students are responsible for the assigned texts.

Assessment: There will be TWO Midterm exams (50%) and a Final Exam (50%). Those who present short papers will get a bonus of 10% in their final grade.

The passing grade in the Final is 50.

In grading the exam papers 25% of the total mark will be taken off for grammatical mistakes and writing errors.

Recommended Reading :

1. Alison Lee: Realism and Power: Postmodern British Fiction

2. Brenda K. Marshall: Teaching the Postmodern: Fiction and Theory
3. Bran Nicol: The Cambridge Introduction to Postmodern Fiction
Articles: (will be provided)

1. Serpil Oppermann: "Historicist Inquiry in the New Historicism and British Historiographic Metafiction." Hacettepe Universitesi Edebiyat Fakültesi Dergisi 15. 1. 1998. 39-52
2. Serpil Oppermann: “The Interplay Between Historicism and Textuality: Postmodern Histories.” PostModerne Diskurse zwischen Sprache und Macht. Eds. Johannes Angermüller and Martin Nonhoff. Hamburg, Berlin: Argument Verlag, 1999. 154-163.
3. Linda Hutcheon: “Historiographic Metafiction: Parody and the Intertextuality of History;” “Pastime of Past Time: Fiction, History, Historiographic Metafiction.”
4. Hayden White: “The Historical text as a Literary Artifact.”
5. Susan Onega: “ British Historiographic Metafiction in the 1980s.”

