

TABLE OF CONTENTS

I INTRODUCTION

1. An Outline of the Objectives, Features and Challenges of the British Novel in the Twenty-First Century 3
Vera Nünning & Ansgar Nünning (Heidelberg/Gießen)
2. Cultural Concerns, Literary Developments, Critical Debates: Contextualizing the Dynamics of Generic Change and Trajectories of the British Novel in the Twenty-First Century 21
Vera Nünning & Ansgar Nünning (Heidelberg/Gießen)
3. The Booker Prize as a Harbinger of Literary Trends and an Object of Satire: Debates about Literary Prizes in Journalism and Edward St Aubyn's *Lost for Words* (2014) 53
Sibylle Baumbach (Innsbruck)

II CRISES, POLITICS AND WAR IN THE BRITISH NOVEL AFTER 9/11

4. Fictions of (Meta-)History: Revisioning and Rewriting History in Hilary Mantel's *Wolf Hall* (2009) and *Bring Up the Bodies* (2012) 71
Marion Gymnich (Bonn)
5. Fictions of Migration: Monica Ali's *Brick Lane* (2003), Andrea Levy's *Small Island* (2004) and Gautam Malkani's *Londonstani* (2006) 87
Birgit Neumann (Düsseldorf)
6. Fictions of Cultural Memory and Generations: Challenging Englishness in Zadie Smith's *White Teeth* (2000) and Nadeem Aslam's *Maps for Lost Lovers* (2004) 103
Jan Rupp (Heidelberg)
7. Living with the 'War on Terror': Fear, Loss and Insecurity in Ian McEwan's *Saturday* (2005) and Graham Swift's *Wish You Were Here* (2011) 119
Michael C. Frank (Konstanz)

8. Fictions of Capitalism: Accounting for Global Capitalism's Social Costs in Catherine O'Flynn's *What Was Lost* (2007), Sebastian Faulks's *A Week in December* (2009) and John Lanchester's *Capital* (2012) 139
Joanna Rostek (Gießen)
9. Science Novels as Assemblages of Contemporary Concerns: Ian McEwan's *Solar* (2010) and *The Children Act* (2014) 155
Alexander Scherr (Gießen)
- III CULTURAL CONCERNS AND IMAGINARIES
IN CONTEMPORARY BRITISH NOVELS
10. Exploring Fragile Relationships in the Twenty-First Century: Love and Marriage in David Nicholls's *One Day* (2009) and Mark Haddon's *The Red House* (2012) 173
Christine Schwanecke (Mannheim)
11. (De)Constructing Gendered and Sexual Identities in the Twenty-First Century: Fluid Selves and Multiple Worlds in Jeanette Winterson's *The PowerBook* (2000) and *Lighthousekeeping* (2004) 187
Susana Onega (Zaragoza)
12. Fictions of Personal Memory: The Precarious Character of Remembering and Identity in Kazuo Ishiguro's *When We Were Orphans* (2000), Penelope Lively's *The Photograph* (2003) and Julian Barnes's *The Sense of an Ending* (2011) 201
Dorothee Birke (Aarhus)
13. Fictions of Ageing, Illness and Dementia: Mark Haddon's *A Spot of Bother* (2006) and Emma Healey's *Elizabeth is Missing* (2014) 217
Susanne Christ (Gießen)
14. The Critique of Modernization in the Contemporary Novel: Imaginaries of Community in Marina Lewycka's *The Lubetkin Legacy* (2016) and Caryl Phillips's *A Distant Shore* (2003) 231
Stella Butter (Koblenz)
15. The Condition of England Novel in the Twenty-First Century: Zadie Smith's *NW* (2012) and Jonathan Coe's *Number 11, or Tales That Witness Madness* (2015) 247
Caroline Lusin (Mannheim)

16. Dystopian Novels: Biopolitics and the Posthuman
in Kazuo Ishiguro's *Never Let Me Go* (2005) and
Susan Greenfield's *2121: A Tale from the Next Century* (2013) 265
Eckart Voigts (Braunschweig)
- IV BEYOND POSTMODERNISM: NEW FORMS OF STORYTELLING
IN CONTEMPORARY BRITISH NOVELS
17. Auto/biographic Metafiction and Relational Lives: Antonia S. Byatt's
The Biographer's Tale (2000) and J.M. Coetzee's *Summertime* (2009)
as Paradigms of Meta-auto/biographies 283
Anne Rügemeier (Freiburg)
18. Epistemological and Ontological Metafiction:
Exploring the Nature of Truth and Being in Ali Smith's
The Accidental (2005) and *How to be both* (2014) 297
Gesa Stedman (Berlin)
19. Hybridisation and Globalisation as Catalysts of Generic Change:
David Mitchell's *Cloud Atlas* (2004) and *The Bone Clocks* (2014) 311
Birgit Breidenbach (Warwick)
20. Medialization as a Catalyst of Generic Change: Exploring Fictions
of the Internet in Nick Hornby's *Juliet, Naked* (2009)
and T.R. Richmond's *What She Left* (2015) 327
Maria Löschnigg (Graz)
21. Multimodal Storytelling in Contemporary Fiction: Graham Rawle's
Diary of an Amateur Photographer: A Mystery (1998) and Mark Haddon's
The Curious Incident of the Dog in the Night-Time (2003) 343
Wolfgang Hallet (Gießen)