Di che genere?
Una mappa della letteratura inglese attraverso i generi.

Anno accademico 2011-2012
Letteratura Inglese II
Laurea triennale in Lingue e Letterature Moderne e Classiche

Si esamineranno la nozione di letteratura e i generi letterari attraverso la presentazione di questioni teoriche e metodologiche e l’analisi dei testi letterari.
Teoria della letteratura e generi letterari

Tzvetan Todorov, I generi del discorso, a cura di Margherita Botto (Scandicci: La nuova Italia, 1993, trad. di Margherita Botto).
Pietro Pelosi, Teoria dei generi letterari e critica contemporanea (Napoli: Federico & Ardia, 1992).

Meir Sternberg, “Telling in Time (I): Chronology and Narrative Theory”, Poetics Today, Vol. 11, No. 4, Narratology Revisited II (Winter, 1990), pp. 901-948.

Dieter Schulz, ““Novel,” “Romance,” and Popular Fiction in the First Half of the Eighteenth Century”, Studies in Philology, Vol. 70, No. 1 (Jan., 1973), pp. 77-91.

Robert Scholes, “Towards a Poetics of Fiction: 4) An Approach through Genre”, NOVEL: A Forum on Fiction, Vol. 2, No. 2 (Winter, 1969), pp. 101-111.

Romance
Testo primario:
Sir Gawain and the Green Knight (fine XIV secolo)

Part I; Part II; Part III; Part IV.
Testi critici:

Morton W. Bloomfield, “Sir Gawain and the Green Knight: An Appraisal”, PMLA, Vol. 76, No. 1 (Mar., 1961), pp. 7-19.

T. McAlindon, “Magic, Fate, and Providence in Medieval Narrative and Sir Gawain and the Green Knight”, The Review of English Studies, New Series, Vol. 16, No. 62 (May, 1965), pp. 121-139.

Gordon M. Shedd, “Knight in Tarnished Armour: The Meaning of Sir Gawain and the Green Knight”, The Modern Language Review, Vol. 62, No. 1 (Jan., 1967), pp. 3-13.

John Halverson, “Template Criticism: Sir Gawain and the Green Knight”, Modern Philology, Vol. 67, No. 2 (Nov., 1969), pp. 133-139.

Kathryn Hume, “Romance: A Perdurable Pattern”, College English, Vol. 36, No. 2 (Oct., 1974), pp. 129-146.

W. T. H. Jackson, “The Nature of Romance”, Yale French Studies, No. 51, Approaches to Medieval Romance (1974), pp. 12-25.

John M. Ganim, “Disorientation, Style, and Consciousness in Sir Gawain and the Green Knight”, PMLA, Vol. 91, No. 3 (May, 1976), pp. 376-384.

A. V. C. Schmidt, “‘Latent Content’ and ‘The Testimony in the Text’: Symbolic Meaning in Sir Gawain and the Green Knight”, The Review of English Studies, New Series, Vol. 38, No. 150 (May, 1987), pp. 145-168.
Utopian fiction
Testo primario:
Thomas More, Utopia (1516)

Life of Sir Thomas More, pp. IX-XXXII; The Author’s Epistle to Peter Giles, pp. 3-10; Introduction, pp. 11-64; Description of the Island, pp. 65-70; Of their Towns, pp. 70-74; Of their Trades, pp. 76-84; Of their Manner of Living, pp. 84-92; Of their Travelling, pp. 93-94; Of their Morality, pp. 105-122; Of their Learning, pp. 122-126; Of their Slaves, pp. 126-128; Of their Marriages, pp. 129-135; Of their Laws, pp. 135-140; Of their Religion, pp. 156-176.
Testi critici:

Vita Fortunati, ‘Utopia as a Literary Genre’, in Dictionary of Literary Utopias, ed. by Vita Fortunati and Raymond Trousson (Paris: Champion, 2000), pp. 634-643.
Vita Fortunati, De optimo reipublicae statu deque nova insula utopia, in Dictionary of Literary Utopias, ed. by Vita Fortunati and Raymond Trousson (Paris: Champion, 2000), pp. 152-159.

Robinsonade
Testo primario:
Daniel Defoe, Robinson Crusoe (1719)
Chapter I. Robinson’s Family. His Elopement from His Parents, pp. 1-7; Chapter V. Robinson Finds Himself on a Desolate Island and Procures a Stock of Articles from the Wreck. He Constructs His Habitation, pp. 61-76; Chapter VI. Robinson Carries all His Riches, Provisions, etc., into His Habitation. Dreariness of Solitude Consolatory Reflections, pp. 77-82; Chapter IX. Robinson Obtains More Articles From the Wreck. His Illness and Affliction, pp. 109-119; Chapter XII. He Returns to His Cave. His Agricultural Labors and Success, pp. 146-156; Chapter XIV. Meditates His Escape from the Island. Builds a Canoe. Failure of His Scheme and Resignation to His Condition. He Makes Himself a New Dress, pp. 164-179; Chapter XV. He Makes a Smaller Canoe in which He Attempts to Cruise Round the Island His Perilous Situation at Sea He Returns Home, pp. 180-191; Chapter XXII. Robinson Rescues One of Their Captives from the Savages, Whom He Names Friday, and Makes His Servant, pp. 266-278; Chapter XXIII. Robinson Instructs and Civilizes His Man Friday and Endeavors to Give Him an Idea of Christianity, pp. 279-293; Chapter XXIV. Robinson and Friday Build a Canoe to Carry them to Friday’s Country Their Scheme Prevented by the Arrival of a Party of Savages, pp. 294-309; Chapter XXV. Robinson Releases a Spaniard. Friday Discovers His Father. Accommodation Provided for These New Guests, Who Were Afterward Sent to Liberate the Other Spaniards Arrival of an English Vessel, pp. 310-334; Chapter XXVII. Atkins Entreats the Captain to Spare His Life The Latter Recovers His Vessel from the Mutineers, and Robinson Leaves the Island, pp. 355-368.
Testi critici:

Quentin G. Kraft, “Robinson Crusoe and the Story of the Novel”, College English, Vol. 41, No. 5 (Jan., 1980), pp. 535-548.

Wolfram Schmidgen, “Robinson Crusoe, Enumeration, and the Mercantile Fetish”, Eighteenth-Century Studies, Vol. 35, No. 1 (Fall, 2001), pp. 19-39.

David Marshall, “Autobiographical Acts in Robinson Crusoe, ELH, Vol. 71, No. 4 (Winter, 2004), pp. 899-920.
Epistolary novel
Testo primario:
Samuel Richardson, Pamela: Or, Virtue Rewarded (1741)

VOLUME I: Sketch of the Life and Writings of Samuel Richardson, pp. VII-XXVIII; LETTER I, pp. 1-4; LETTER II, pp. 4-6; LETTER III, pp. 6-7; LETTER IV, pp. 7-9; LETTER V, pp. 9-10; LETTER VI, pp. 11-12; LETTER VII, pp. 12-13; LETTER VIII, pp. 13-15; LETTER IX, pp. 15-16; LETTER X, pp. 16-17; LETTER XI, pp. 17-20; LETTER XII, pp. 20-24; LETTER XIII, pp. 24-25; LETTER XIV, pp. 25-27; LETTER XV, pp. 28-33; LETTER XVI, pp. 33-39; LETTER XVII, pp. 39-40; […] LETTER XXV, pp. 71-78; LETTER XXVI, pp. 78-82; LETTER XXVII, pp. 82-87; […] LETTER XXIX, pp. 93-102; LETTER XXX, pp. 103-108; LETTER XXXI, pp. 108-116; The EDITOR’S account of what happened after she set out, pp. 116-125; LETTER XXXII, pp. 126-143; HER JOURNAL, pp. 144-147; […] Friday, pp. 244-245; Five o’clock is come, p. 246; Seven o’clock is come, p. 246; Saturday morning, pp. 246-253; Saturday noon, pp. 253-261; Saturday night, pp. 261-265; Sunday, pp. 265-268; Tuesday night, pp. 268-281; Wednesday morning, pp. 282-286; VOLUME II: THE JOURNAL CONTINUED. […] Sunday, three o’clock, pp. 31-33; Monday, pp. 33-41; Monday morning, pp. 41-49; […] Tuesday, pp. 154-157; Wednesday, pp. 157-166; Thursday morning, pp. 166-171; Thursday afternoon, pp. 171-186.
Testi critici:

Gwendolyn B. Needham, “Richardson’s Characterization of Mr. B. and Double Purpose in Pamela”, Eighteenth-Century Studies, Vol. 3, No. 4 (Summer, 1970), pp. 433-474.
Stuart Wilson, “Richardson’s Pamela: An Interpretation”, PMLA, Vol. 88, No. 1 (Jan., 1973), pp. 79-91.
Sheila C. Conboy, “Fabric and Fabrication in Richardson’s Pamela”, ELH, Vol. 54, No. 1 (Spring, 1987), pp. 81-96.

James Grantham Turner, “Novel Panic: Picture and Performance in the Reception of Richardson’s Pamela”, Representations, No. 48 (Autumn, 1994), pp. 70-96.

Susan E. Whyman, “Letter Writing and the Rise of the Novel: The Epistolary Literacy of Jane Johnson and Samuel Richardson”, Huntington Library Quarterly, Vol. 70, No. 4 (December 2007), pp. 577-606.

Picaresque novel and adventure novel
Testo primario:
Henry Fielding, The History of Tom Jones, a Foundling (1749)

BOOK I. Containing as much of the birth of the foundling as is necessary or proper to acquaint the reader with in the beginning of this history, pp. 1-19; BOOK II. Containing scenes of matrimonial felicity in different degrees of life; and various other transactions during the first two years after the marriage between Captain Blifil and Bridget Allworthy, pp. 19-34; BOOK III. Containing the most memorable transactions which passed in the family of Mr. Allworthy, from the time when Tommy Jones arrived at the age of fourteen, till he attained the age of nineteen. In this book the reader may pick up some hints concerning the education of children, pp. 35-49; BOOK IV. Containing the time of a year, pp. 49-73; BOOK V. containing a portion of time somewhat longer than half a year, pp. 73-98; BOOK VI. Containing about three weeks, pp. 98-121; BOOK VII. Containing three days, pp. 121-151.

Testi critici:

Sheridan Baker, “Fielding and the Irony of Form”, Eighteenth-Century Studies, Vol. 2, No. 2 (Dec., 1968), pp. 138-154.
Alan D. McKillop, “Some Recent Views of Tom Jones”, College English, Vol. 21, No. 1 (Oct., 1959), pp. 17-22.
Paul Kelleher, “‘The Glorious Lust of Doing Good: Tom Jones and the Virtues of Sexuality”, NOVEL: A Forum on Fiction, Vol. 38, No. 2/3, New Work on Eighteenth-Century Fiction (Spring - Summer, 2005), pp. 165-192.

Timothy D. O’Brien, “The Hungry Author and Narrative Performance in Tom Jones”, Studies in English Literature, 1500-1900, Vol. 25, No. 3, Restoration and Eighteenth Century (Summer, 1985), pp. 615-632.
Gothic novel
Testo primario:

Jane Austen, Northanger Abbey (1798-1799, pubblicato 1817)
Biographical Note of the Author, pp. v-xvi; Postscript, pp. xvii-xix; Advertisement by the Authoress, to Northanger Abbey, pp. xxiii-xxiv; VOLUME I: Chapter I, pp. 1-11; Chapter V, pp. 54-65; Chapter VI, pp. 66-79; Chapter VII, 80-102; Chapter VIII, pp. 103-124; Chapter XIV, pp. 248-275; VOLUME II: Chapter VI, pp. 91-114; Chapter IX, pp. 164-186; Chapter XVI, pp. 322-331.
Testi critici:
Frank J. Kearful, “Satire and the Form of the Novel: The Problem of Aesthetic Unity in Northanger Abbey”, ELH, Vol. 32, No. 4 (Dec., 1965), pp. 511-527.
George Levine, “Translating the Monstrous: Northanger Abbey”, Nineteenth-Century Fiction, Vol. 30, No. 3, Jane Austen 1775-1975 (Dec., 1975), pp. 335-350.

John K. Mathison, “Northanger Abbey and Jane Austen’s Conception of the Value of Fiction”, ELH, Vol. 24, No. 2 (Jun., 1957), pp. 138-152.

Robert D. Mayo, “How Long was Gothic Fiction in Vogue?”, Modern Language Notes, Vol. 58, No. 1 (Jan., 1943), pp. 58-64.
Waldo S. Glock, “Catherine Morland’s Gothic Delusions: A Defense of Northanger Abbey”, Rocky Mountain Review of Language and Literature, Vol. 32, No. 1 (Winter, 1978), pp. 33-46.

Social novel
Testo primario:

Elizabeth Gaskell, North and South (1854)

VOLUME I: Chapter I, “Haste to the Wedding”, pp. 1-16; Chapter V. Decision, pp. 58-75; Chapter VI. Farewell, pp. 76-84; Chapter VII, New Scenes and Faces, pp. 85-96; Chapter VIII. Home Sickness, pp. 97-110; Chapter IX. Dressing for Tea, pp. 111-116; Chapter X. Wrought Iron and Gold, pp. 117-129; Chapter XI. First Impressions, pp. 130-141, Chapter XV. Masters and Men, pp. 169-191; Chapter XVII. What Is a Strike?, pp. 203-214; Chapter XX. Men and Gentlemen, pp. 243-256; Chapter XXII. A Blow and its Consequences, pp. 268-287; VOLUME II: Chapter V. Home at Last, pp. 53-70; Chapter XI. Union Not Always Strength, pp. 132-147; Chapter XIII. Promises Fulfilled, pp. 163-181; Chapter XVIII. Margaret’s Flittin’, pp. 247-259; Chapter XXIV. Breathing Tranquillity, pp. 323-331; Chapter XXV. Changes at Milton, pp. 332-345; Chapter XXVI. Meeting Again, pp. 346-355; Chapter XXVII. ‘Pack Clouds Away’, pp. 356-361.
Testi critici:

John Pikoulis, “North and South: Varieties of Love and Power”, The Yearbook of English Studies, Vol. 6 (1976), pp. 176-193.

Nancy D. Mann, “Intelligence and Self-Awareness in North and South: A Matter of Sex and Class”, Rocky Mountain Review of Language and Literature, Vol. 29, No. 1 (Spring, 1975), pp. 24-38.

Dorice Williams Elliott, “The Female Visitor and the Marriage of Classes in Gaskell’s North and South”, Nineteenth-Century Literature, Vol. 49, No. 1 (Jun., 1994), pp. 21-49.

Rosemarie Bodenheimer, “North and South: A Permanent State of Change”, Nineteenth-Century Fiction, Vol. 34, No. 3 (Dec., 1979), pp. 281-301.

Stephen Gill, “Price’s Patent Candles: New Light on North and South”, The Review of English Studies, New Series, Vol. 27, No. 107 (Aug., 1976), pp. 313-321.

Historical novel
Testo primario:

George Eliot, Romola (1862-1863)
PROEM, pp. 1-16; VOLUME I: Chapter I. The Shipwrecked Stranger, pp. 1-39; Chapter IV. First Impressions 67-72; Chapter V. The Blind Scholar and his Daughter, pp. 73-96; Chapter VI. Dawning Hopes, pp. 97-123; Chapter XI. Tito’s Dilemma, pp. 189-195; Chapter XII. The Prize is nearly Grasped, pp. 196-216; Chapter XX. The Day of the Betrothal, pp. 321-336; VOLUME II: Chapter IV, Inside the Duomo, pp. 33-43; Chapter XX. An Arresting Voice, pp. 250-264; Chapter XXI. Coming Back, pp. 265-270.
Testi critici:

J. B. Bullen, “George Eliot’s Romola as a Positivist Allegory, The Review of English Studies, New Series, Vol. 26, No. 104 (Nov., 1975), pp. 425-435.
Lawrence Poston, III, “Setting and Theme in Romola”, Nineteenth-Century Fiction, Vol. 20, No. 4 (Mar., 1966), pp. 355-366.

Science fiction
Testo primario:

H. G. Wells, The War of the Worlds (1898)

BOOK I.—The Coming of the Martians: Chapter I. The Eve of the War, pp. 1-11; Chapter II. The Falling Star, pp. 12-18; Chapter IV. The Cylinder Unscrews, pp. 25-30; Chapter V. The Heat-Ray, pp. 31-38; Chapter VI. The Heat-Ray in the Chobham Road, pp. 39-43; Chapter XI. At the Window, pp. 78-87; Chapter XIII. How I Fell in with the Curate, pp. 107-116; Chapter XXVII. The ‘Thunder Child’, pp. 172-187; BOOK II.—The Earth Under the Martians: Chapter I. Under Foot, pp. 188-200; Chapter III. The Days of Imprisonment, pp. 217- 226; Chapter IV. The Death of the Curate, pp. 227- 234; Chapter V. The Stillness, pp. 235-239; Chapter VIII. Dead London, pp. 273-287; Chapter IX. Wreckage, pp. 288-296; Chapter X. The Epilogue, pp. 297-303.
Testi critici:

Darko Suvin, “On the Poetics of the Science Fiction”, College English, Vol. 34, No. 3 (Dec., 1972), pp. 372-382.

Ingo Cornils, “The Martians Are Coming! War, Peace, Love, and Scientific Progress in H.G. Wells’s The War of the Worlds and Kurd Laßwitz’s Auf zwei Planeten”, Comparative Literature, Vol. 55, No. 1 (Winter, 2003), pp. 24-41.
Modernist fiction
Testo primario:

Virginia Woolf, Orlando: A Biography (1928)

Preface, pp. 2-4; Chapter 1, pp. 5-50; Chapter 3, pp. 101-131; Chapter 5, pp. 199-231; Chapter 6, pp. 232-292.
Testi critici:

Elizabeth Cooley, “Revolutionizing Biography: Orlando, Roger Fry, and the Tradition”, South Atlantic Review, Vol. 55, No. 2 (May, 1990), pp. 71-83.

Sandra M. Gilbert, “Costumes of the Mind: Transvestism as Metaphor in Modern Literature”, Critical Inquiry, Vol. 7, No. 2 (Winter, 1980), pp. 391-417.
Christy L. Burns, “Re-Dressing Feminist Identities: Tensions between Essential and Constructed Selves in Virginia Woolf’s Orlando”, Twentieth Century Literature, Vol. 40, No. 3 (Autumn, 1994), pp. 342-364.
Fantasy
Testo primario:

J. R. R. Tolkien, The Hobbit: or, There and Back Again (1937)
Chapter 1. An Unexpected party, pp. 3-21; Chapter 2. Roast Mutton, pp. 22-33; Chapter 3. A Short Rest, pp. 34-40; Chapter 4. Over Hill and Under Hill, pp. 41-49; Chapter 5. Riddles in the Dark, pp. 50-65; Chapter 6. Out of the Frying Pan into the Fire, pp. 66-80; Chapter 7. Queer Lodgings, pp. 81-100; Chapter 8. Flies and Spiders, pp. 101-122; Chapter 9. Barrels Out of Bond, pp. 123-134; Chapter 10. A Warm Welcome, pp. 135-143; Chapter 11. On the Doorstep, pp. 144-150.
Testi critici:

Robert Crossley, “Education and Fantasy”, College English, Vol. 37, No. 3 (Nov., 1975), pp. 281-293.
George H. Thomson, “The Lord of the Rings: The Novel as Traditional Romance”, Wisconsin Studies in Contemporary Literature, Vol. 8, No. 1, The Novel in England and Europe (Winter, 1967), pp. 43-59.
Postmodern fiction
Testo primario:

Antonia Byatt, Possession: A Romance (1990)

Chapter One, pp. 1-8; Chapter Two, pp. 9-21; Chapter Three, 22-34; Chapter Four, pp. 35-67; Chapter Five, pp. 68-91; Chapter Eight, pp. 128-149; Chapter Ten, pp. 157-201; Chapter Fourteen, pp. 262-272; Chapter Fifteen, pp. 273-288; Chapter Twenty-two, pp. 413-417; Chapter Twenty-three, pp. 418-429; Chapter Twenty-eight, pp. 487-507; Postscript 1868, pp. 508-511.
Testi critici:

Adrienne Shiffman, “Burn What They Should Not See”: The Private Journal as Public Text in A. S. Byatt’s Possession, Tulsa Studies in Women’s Literature, Vol. 20, No. 1 (Spring, 2001), pp. 93-106.
Mark M. Hennelly, Jr., “Repeating Patterns” and Textual Pleasures: Reading (In) A. S. Byatt’s Possession: A Romance”, Contemporary Literature, Vol. 44, No. 3 (Autumn, 2003), pp. 442-471.
PAGE
12

