Course title: Theory and History of the Novel in English
Instructor: Borislav Knežević
ECTS credits: 6

Status: elective

Semester: 8th and 10th
Enrollment requirements: Enrollment in the graduate programme
Course description: This course is meant to provide an introduction to the history and theory of the novel in English. Our reading will include novels ranging from the period of the emergence of the novel as a genre at the beginning of the 18th century to the postmodern period of the late 20th century. In reading and discussing a substantial amount of secondary literature, focusing on issues of periodization, narrative, genre, and the social context.
Objectives: The course is designed to facilitate active student engagement with issues in literary interpretation and history, as well as to create a structured theoretical context for analytical writing on literary subjects.
Course requirements: The grade is based on a written essay at the end of term (5-6) pages, a mid-term quiz and a quiz at the end of term.

Week by week schedule:

1. week:
Introduction. Beginnings of the genre. Definition of the novel. Ian Watt.

2. week:
Robinson Crusoe. McKeon.

3. week:
Mansfield Park. Stone. Morretti.

4. week:
Mansfield Park. Armstrong.

5. week:
Lukacs.

6. week: To the Lighthouse. Woolf. Chatman.
7. week:
Mid-term quiz.

8. week:
To the Lighthouse.
9. week:
The Crying of Lot 49.
10. week:
The Crying of Lot 49. Bakhtin. Jameson.

11. week:
Essay due
.

12. week:
Song of Solomon.

13. week:
Song of Solomon.

14. week
Second quiz. Song of Solomon.

15. week
Course summary.

Reading:
Novels

Daniel Defoe, Robinson Crusoe
Jane Austen, Mansfield Park
Virginia Woolf, To the Lighthouse
Thomas Pynchon, The Crying of Lot 49
Toni Morrison, Song of Solomon
Criticism

Mikhail Bakhtin, from The Dialogic Imagination

Michael McKeon, from The Origins of the Novel

Georg Lukacs, from Theory of the Novel

Viktor Shkklovsky, “Sterne’s Tristram Shandy”
Franco Moretti, from Atlas of the European Novel

Nancy Armstrong, from Desire and Domestic Fiction
Lawrence Stone, from The Family, Sex and Marriage
Ian Watt, from The Rise of the Novel
E.M. Forster, from Aspects of the Novel

Seymour Chatman, from Story and Discourse
Fredric Jameson, from Postmodernism

Henry James, “The Art of Fiction”

Virginia Woolf, “Modern Fiction”

F.R. Leavis, from The Great Tradition

