Ljiljana Ina GJURGJAN, full professor
Subject: Modern British Literature

Course title: Modern Women’s Writing in English
ECTS credits: 6

Language: English

Duration: 1 semester (3rd, 4th, 5th or 6th)
Status: elective

Course type: lectures/ seminars

Prerequisites: Introduction to Literature

Course requirements: regular attendance and active participation in discussion; class presentation (to be handed in as a 1000-1500 word essay), mid term and end term written exam.

Course description: The course will address the issues central to women’s studies such as the critique of traditional representation of femininity, its redefinition and subversion. The construction of gender roles will also be discussed.
Objective: The aim of the course is to better the understanding of the presentation of gender in contemporary culture and to develop the ability for critical assessment of both literary and theoretical texts.
Syllabus:

Week 1: Theoretical Background

Women reading and women writing – an overview

Week 2: The Representation of Femininity

E.A. Poe: “The Raven”

E. Bronfen: "The 'most' poetic topic" in Over Her Dead Body; Death, Femininity and the Aesthetic, Manchester U. Press, 1992

Week 3:

F.S. Fitzgerald: The Great Gatsby – a film

Judith Fetterley: The Resisting Reader: A Feminist Approach to Amercan Fiction, Indiana UP 1978,

Week 4: Feminist Subversions / Female Identities

Sylvia Plath: The Bell Jar, “Daddy”, “Tulips”, inserts from the film Sylvia Plath
Dorris Lessing: “To Room Nineteen”
 “The Hours,” inserts from the film

Week 5:

A.S. Byatt: “Medusa’s Ankles”; passages from The Djinn in the Nightingale’s Eye
Week 6:

Fay Weldon: “Weekend”

Angela Carter: “The Company of Wolfs”
Week 7: MID TERM EXAM
50s to 70s: the construction of sexual identity

Blonde, inserts from the film

Visual presentation of Marilyn Monroe; M. M. as femme fatale
Week 8: Gender and the Representation of Manliness

Elvis Presley (Garber’s article)

James Joyce: “Counterparts”
Week 9: continued
Week 10: Brokeback Mountain, a film
Week 11: Feminisms
Adrienne Rich: selected poems

Adrienne Rich: “When We Dead Awaken”

Week 12: Gwendolyn Brooks: “The Mother”

Zora Neale Hurston: “How It Feels to Be Colored Me”
Week 13: Theorising feminism
Reporting on Belsey’s, Butler’s and Žižek’s essays
Week 14: How Far Have We Got? (Images of femininity)

The semiotic of heels in “Disclosure”, skirt length in Bridget Jones’s Diary etc.

Week 15: END TERM EXAM
Required Readings:

Obligatory:

Sylvia Plath: The Bell Jar

Rest in the Reader, available for photocopying:
(E.A. Poe: «The Raven», E. Bronfen: «The 'most' poetic topic» in Over Her Dead Body: Death, Femininity and the Aesthetic, Manchester UP, 1992; Judith Fetterley: The Resisting Reader: A Feminist Approach to American Fiction, Indiana UP, 1978, pp. 72-101, Doris Lessing: To Room 19; Fay Weldon: Weekend, A.S. Byatt: Medusa’s Ankle, from The Djinn in the Nightingale’s Eye) Sylvia Plath: from Ariel, Jacqueline Rose: On Not Being Able to Sleep, London, Chatto and Windus, 2003, pp. 49-72; Sandra M. Gilbert: «A Fine, White Flying Myth: The Life/Work of Sylvia Plath» in Gilbert and Gubar (ed.): Shakespeare's Sisters: Feminist Essays on Women Poets, Indiana UP, 1979; Marjorie Garber: «Cross-dressing, Gender and Representation: Elvis Presley», in Belsey and Moore (eds.): The Feminist Reader: Essays in Gender and the Politics of Literary Criticism, MacMillan Press Ltd, 1997, pp. 164-182; James Joyce: Counterparts, David Lloyd: Counterparts: Dubliners, Masculinity, and Temperance Nationalism” Adrienne Rich: selected poems , Zora Neale Hurston: “How It Feels to be Colored Me”, Gwendoyn Brroks: poems, Catherine Belsey and Jane Moore: “Introduction – The story so Far“, Judith Butler: “Bodily iNscriptions, Performative Subversions”, Catherine Belsey: “The Subject of Desire”, Slavoj Žižek: from “From ‘Passionate Attachments’ to Dis-Identification”).

Optional:
1. Belsey - Moore (eds.): The Feminist Reader: Essays in Gender and the Politics of Literary Criticism, MacMillan Press Ltd, 1997.
2. J. Rivkin – Michael Ryan: Literary Theory: An Anthology, Blackwell, 1998, pp. 527-777

3. Toril Moi: Sexual/Textual Politics: Feminist Literary Theory, Methuen, 1986

4. Judith Butler: Gender Trouble, 1990
