	English Department, Aalborg University

	Time & Space in the Work of James Joyce

	A Bakhtinian Chronotopic literary study into James Joyce’s early novel – ‘A Portrait of the Artist as a Young Man’.

	Kristinna Frederiksen

9/25/2014

[image: image1.jpg]The Dialogic Imagination
byM.MBakhtin

Table of Contents

Abstract ------------------------------- Page 2
[image: image2.jpg]

Chapter 1 – Introduction Page 4
· Problem Formulation………..…………………………………………………………………………………..Page 7
[image: image3.jpg]

Chapter 2 – The Theory Page 8
· Time & Space – a Historical Overview…….…………………………………………………….…….….Page 8
· Mikhail Bakhtin’s Key Concepts…………………………………………………………………..……...Page 10
· Bakhtin’s Theory of the Chronotope…….…………………………………………………………...…Page 12
· The Chronotope as an Analytical Tool……………………………………………………………..…..Page 15
· The Combined Purpose for the Protocols……………………………………………………………..Page 22
Chapter 3 – The Critique Page 24
· Scholars’ Refusal to Use Bakhtin’s Concepts……….………………………………………………...Page 24
· Scholars’ Use of Bakhtin’s Concepts………..……………………….……………………….………….Page 26
· Scholars’ Use of Bakhtin’s Concepts in Relation to Joyce…..……………..………….….……..Page 27
Chapter 4 – Methodology Page 31
Chapter 5 – The Analysis Page 33
· The Use of Chronotopes..……………………………………………………………………………………Page 33
· The Minor Chronotope……………………………………………………………………….………….…..Page 34
· The Major or Dominant Chronotopes……………………………………………………….….………Page 45
· Eduard Vlasov’s Chronotopic Model………….………………………………………………..……….Page 52
· The Generic Chronotope……………………………………………………………………………..……..Page 54
Chapter 6 – The Outcome Page 57
Chapter 7 – The Conclusion Page 60
Chapter 8 – Bibliography Page 63
Abstract
This thesis takes the aspect of time and space in a modernist novel into consideration. In order to achieve a complete understanding of a literary work of art, the meaning of temporal indicators and spatial references is essential. I have extracted these indicators from the novel A Portrait of the Artist as a Young Man by James Joyce, and analyzed them according to the literary theories and concepts formulated by philosopher Mikhail Bakhtin in his essay collection The Dialogic Imagination. The motivation for choosing this particular novel was that it was Joyce’s breakthrough novel, and also one of his shortest novels. The reasoning for choosing Joyce and not some other author is that I knew beforehand that he is an author who both uses direct and indirect spatial and temporal references. Since Bakhtin’s theory is extensive, I decided that a shorter novel as Joyce’s would suffice when considering the possible extent of the thesis. The decision to choose Mikhail Bakhtin’s theory was motivated by the fact that he was mainly concerned with literary works before the 20th century, which is why it is interesting to apply his theories to a novel written after his focus period. The main aim of this thesis is to apply the theory of Bakhtin’s chronotopes to Joyce’s novel. Doing so provides an unexplored approach to Joyce’s otherwise, in my opinion, overly analyzed pieces. The scope of this thesis is limited to the aforementioned concepts as well as an analysis of how and by which other scholars Bakhtin’s theories are used. The analysis also lists and describes in detail the most important of the minor and major chronotopes within the novel.
In this thesis, I examine the meaning that the combination of temporal indicators and spatial references offers: What textual meaning, intertextual connection, socio-cultural meaning, and historical understanding can a chronotope as an example provide? The chronotope being the combined indicator of both time and space in a novel. Bakhtin’s theories can benefit from being further concretized, which is why I chose an approach where I clarified his concepts taking into account other scholars’ examinations thereof, such as Nele Bemong, Peiter Borghart, and Eduard Vlasov, as well as several others.
My examination concludes the presence of several chronotopes within a modernist novel such as Joyce’s. It also reveals that a literary study benefits from an analysis focusing on a text’s chronotopes, since it provides a better and quicker understanding of the literary work than a normal plot-driven analysis would. The understanding is better as it gathers all aspects of a novel and, as a result, is more complete, and quicker as this approach gives a clearer overview of the novel structure. Furthermore, a chronotopic study enables the reader to better understand the significance of both direct, as well as indirect, spatial and temporal references. This thesis supports the use of Bakhtin’s chronotopic concept in relation to the understanding of a modernist novel, and literature in general, but also recognizes its limited application possibilities as per its level of difficulty.

Chapter 1
The Introduction

An esthetic image is presented to us either in space or in time.

What is audible is presented in time, what is visible is presented in space.

But, temporal or spatial, the esthetic image is first luminously apprehended as self-bounded and self-contained upon the immeasurable background of space or time which is not it.

You apprehended it as ONE thing. You see it as one whole. You apprehend its wholeness. (Joyce;2011:158)
In the quote above, James Augustine Aloysius Joyce (1882-1941) explains the process of the actual understanding. He does this through his character Stephen Dedalus in A Portrait of the Artist as a Young Man. Through Stephen, Joyce argues that the observer of an object has to combine all gathered impressions before forming a comprehension of a phenomenon. The work of this thesis revolves around the above-mentioned novel, and it therefore serves as the primary text. In terms of understanding literature and any written work fully, one must first and foremost understand the setting, which necessarily includes time and space. Normally, one would understand the setting by separating time and space, but the aim and focus of this thesis is to consider them both as equally important to the understanding of a novel, and to regard them as key parts of a literary analysis of the work in question.
Later in the thesis, I demonstrate how the chosen theories demand that they are regarded in combination of each other, and as equally important. In an ordinary literary analysis while reading a novel, the focus is normally directed at the plot, and on what the plot intends to invoke. To focus on time and space instead would mean that a new approach must be employed in order for important aspects in this regard to emerge clearly. Usually, time in a novel would be regarded as necessary, but only to establish a timeline for the plot’s progression, while the spatial references would simply ‘fade’ into the background to create a backdrop for the plot. In this thesis, these two concepts will take center stage, and be the main focus of the analysis. When making such a change in the focus of a literary analysis, it is necessary to identify a different method for understanding time and space in literature.
Normally, time and space are regarded as necessary components that influence the rest of the literary tools of the work such as plot, theme, etc., but do not hold significant meaning or gather the meaning of the story on their own. The objective of this thesis is, however, to turn the importance of these literary tools upside-down, and have time and space – or temporal indicators and spatial references – take center stage for once, and carry their own meaning as will be explained in further detail later in the thesis.

In order to let these tools carry great significance, the work and the literary concepts of the Russian scholar Mikhail(ovich) Bakhtin (1895-1975) will be employed and mainly focused on his literary theory of the chronotope. A chronotope, as will be clarified later, combines time and space into a joint concept, which infuses meaning to significant images within a novel. To Bakhtin, these images of time and space are not just temporal indicators or just spatial references. When they are understood as inseparable, they provide an alternative meaning that can be relevant in fiction as well as in reality, and can thereby create a consistency in world images across spheres. Accordingly, this thesis deals with the representation of the litteral as well as the fictional concepts of time and space within the Irish Bildungs/Künstlerroman (Bulman;2007:29-30) A Portrait of the Artist as a Young Man by James Joyce, which is considered to be one of the most important works of Irish modern literature. In the novel, Joyce works with the inner vs. the outer representations of space as well as the real vs. the fictional representation of space. Moreover, he employs many different stages of time in the developing of his novel’s characters. With this in mind, the focus of this thesis is to apply Bakhtin’s theory of the chronotopes to Joyce’s novel, and examine whether or not this theory is applicable and suitable for a modern novel, and, if so, what does the discovery of chronotopes in A Portrait of the Artist as a Young Man add to an analysis of a modern novel? The aim will be to determine if the Bakhtinian approach adds something extraordinary to the understanding of space and time within Joyce’s work that other Joyce scholars have not been able to uncover with other theoretical approaches.
Scholars who have worked with spatial studies in relation to Joyce have incorporated several areas such as spatial studies in terms of a political critique, or in terms of gender studies, in regard to colonial and national conceptions, the urban/rural space and space in terms of a religious analysis. Moreover, spatial studies have also been concerned with spatial use and constructions on the level of the page, the space of linguistics, the spatial difference between letters, words and sentence structure on a page.
Joyce’s works have been the study of perceived space vs. the lived space; the mediation between the outside world as perceived and the inside space that is the lived and experienced psychic world. All of the above-mentioned applications of spatial studies in relation to Joyce, will not be the focus of this thesis as they are more general subject areas for an analysis. The frame of this thesis will be to show how representations of space and time can gain meaning from being understood as dependent on each other, as Bakhtin’s theory emphasizes, in more than one aspect, resulting in a much more specified focus of the thesis.
In order to provide a better outline, I divided the thesis into chapters, the first chapter concerning this continual introduction as well as the problem formulation. The following two chapters are meant as clarifying sections, where chapter 2 – The Theory, includes an overview of the use of time and space in literary history. This enables a change in focus to the so-called “spatial turn” (Westphal;2011:6) which is described in order to familiarize with the different views and methods in this area of critical theory. The “spatial turn” refers to a point in time, specifically after the Second World War, where the concept of space began to reassert itself in critical theory. I explain how the concept of time was at the forefront of the focus area at this time, and how it is evident that after the Second World War the two concepts are considered more or less equal. The above-mentioned then leads to the central focus area of the theoretical section, where Mikhail Bakhtin’s theory and concepts will be explained in relation to his essay collection The Dialogic Imagination. Here, he explains how time and space in a novel should be regarded as two components that are of equal value and significance. Bakhtin has developed the term ‘chronotope’ which is a combination of the two, and this term will be explored and explained more deeply in chapter 2 – The Theory.
In chapter 3 – The Critique, Bakhtin’s concepts will then be examined thoroughly, and, moreover, be critiqued, through examining the work of other scholars who have worked with his concepts in other regards. I also discuss the pros and cons of his theories. I do this in order to examine in what relations other scholars have applied Bakhtin’s theories and to study the relevance they discovered in the theories when applied to Joyce’s works. These scholars are Helen Rothschild Ewald, Julia Kristeva, R. Brandon Kershner and Keith M. Booker, whose thoughts and ideas about Bakhtin and his concepts all will be clarified in this chapter 3 – The Critique. After presenting each scholar’s way of application, I respond with an evaluation of whether or not their approach is relevant to this thesis and to Bakhtinian theories applied to a modern novel.
Chapter 4 – Methodology is a shorter but no less important chapter since it concerns the methodology for the further analysis. The method gathered here is derived from the theory chapter, and sheds light on the subsequent analysis chapter with a clear and structured approach, ready for use.

Chapter 5 - The Analysis is the contemplative and crucial analysis. Bakhtin proclaims that in order to have a strong narrative in literature, so-called ‘significant markers’ have to recur and create a cohesive understanding of a piece of work. These markers can be cultural markers, language markers, space and/or time markers, and the aim of the analysis will be to gather these markers from A Portrait of the Artist as a Young Man, and then categorize them as chronotopes to form a further understanding and conclusion. The order in which the chronotopes are presented and explained are done so according to the method that has been constructed based on the work cited by Bakhtin scholars Eduard Vlasov, Nele Bemong and Pieter Borghart in the theory chapter.
 The thesis will then move on to chapter 6 – The Outcome, which consists of a discussion of the discovered findings and what the outcome of this discussion can mean for the understanding of a text in general, for the modern novelistic genre and for the understanding of A Portrait of the Artist as a Young Man in particular. In closing, the discussion of the outcome will lead the thesis in the direction of the final and concluding chapter 7 – The Conclusion.
Based on the above, the following thesis statement presents the question that seeks to be answered when further examining the chosen primary text selected approach.

Problem Formulation
How are temporal indicators and spatial references to be understood as Bakhtinian chronotopes in James Joyce’s A Portrait of the Artist as a Young Man, and does the application of Bakhtin’s theory of the literary chronotope further the understanding of Joyce’s work in a new way?
Chapter 2
The Theory

In the following section, the different theories and approaches that I have chosen to work with in this thesis, will be explained and accounted for. As the concepts of time and space is considered different depending on the specific novel, the following explanation and account is full to the extent of the work in question, A Portrait of the Artist as a Young Man by James Joyce, and in relation to the problem formulation. This means that it is in no way extensive in covering the entire field of spatio-temporal studies in general.
Time & Space – a Historical Overview

The perception of time and space in real life has changed through the centuries because of technological development and studies within astronomy and geography, which have altered the spatio-temporal experience. Today, it would be inconceivable to regard time in any other way than linear, and space in any other way than a part of a whole world that is round and not the center of the universe. It is a well-known fact that this has not always been the perception, and it is therefore also understandable why the fictional world can change so radically over time and set new standards through each new genre and period. While the boundaries for the spatio-temporal perception were pushed in reality, it was only natural that the boundaries within the literary world were pushed to the same extent. This major turn in our perception of time and space when talking in terms of literature has been so radical and noticeable according to scholars that it has formed a basis for a new era in literary culture. Robert T. Tally explains how this change in perception is not only limited to a literary aspect, but also moves into becoming a cultural aspect.

Tally employs a new concept called the ‘spatial turn’, which refers to a moment in time, though not identified as a specific date or time, when literary and cultural studies experienced an increase in spatial and geographical vocabulary (Tally Jr;2013:11-12). According to Tally, before the spatial turn, the focus seemed to be on discourses of time, history, and teleological development (Tally Jr;2013:12-13). The spatial turn therefore refers to the newfound, or postmodern, interest and tentative exploration of space as well as time, and their representations in fiction. Thus, these newly discovered spatial theories in fact represent a return to a more equal footing between space and time when analyzing fiction.
A novel offers either a direct or an indirect description of places, situating the reader in a kind of imaginary space, and provides readers with points of references by which they can orient themselves. To work with time and space after the illumination that the spatial turn brought, is then to analyze both time and space equally in a novel. Both these concepts are therefore considered to be of equal importance after the spatial turn, and when analyzing a text, one must relate to each of them on equal terms. The combination of identified temporal indicators and spatial references is what serves as a map, created out of words, or a guide for the reader’s understanding.
According to Tally, the “you are here” (Tally;2013:2) markers in a story are the markers that refer to the spatial points that the writer uses to enable the reader to reach the desired destination, as well as to help the reader to not get lost in the story. Tally even mentions the work of Mikhail Bakhtin, who is the main theoretician within this field of spatio-temporal research, as “the greatest study ever written on space and narrative, and it doesn’t even have a single map” (Tally Jr;2013:5).
Each literary movement deals differently with the temporal and spatial concepts. The novel A Portrait of the Artist as a Young Man belongs to the modernist movement. The modernist movement was an unconventional movement and the use of the temporal and spatial concepts should therefore be interesting to explore. Conventionally, the literary style in a novel is linear in its start and end points and with a progression into a climax somewhere in between these two. But in the modernist novel there are no fixed rules. The world displayed in a modernist novel was at all times troubled and uncertain in its atmosphere. The modernist writer wished to be rebellious when it came to previously mentioned conventions, and the style is described in this manner in the Norton Anthology:
“The form defies prescriptions and limits. Yet its variety converges on persistent issues such as the construction of the self within society, the reproduction of the real world, and the temporality of human experience and of narrative” (Greenblatt & Abrams;2006:1838).
Since it can be difficult to regard the human experience as a series of events all neatly arranged after one another, the modernist writers chose to write about the individual experience. This meant the experience was seen and felt through the mind and consciousness of one ‘man’, in other words a subjective experience. This is where the difference in the treatment of time between the modern and the traditional novel becomes obvious, since the duration of time in the modern, subjective novel is then determined only via the narrator’s or the protagonist’s consciousness.
As a result, a specific time frame can be very difficult to pinpoint accurately, because the consciousness portrayed in a novel can appear as a random or false memory from a time beyond the narrative. For that reason, a central component in the modern novel is precisely time. In addition, James Joyce’s preoccupation with time is apparent in the following quote from A Portrait of the Artist as a Young Man: “The past is consumed in the present and the present is living only because it brings forth the future” (Joyce;2011:187). As stated earlier, the experience of space in the modern novel is of similar significance, and is a concept that gains its meaning through the experience of the protagonist. Again, space can be difficult to discern in a modernist novel as it can shift from one reality to another in one instant.
Mikhail Bakhtin’s Key Concepts

In order to understand Bakhtin, it is important to firstly explain the key terms that he presented and published, and determine what these terms contain since they might offer a new perspective of the concept of the chronotope which is the primary concept this thesis deals with. These terms are dialogism, polyphony, and heteroglossia since they are considered to be his most important works, and refer to his central theories. Bakhtin has a classification of structure in his work, and, consequently, he could be considered a philosopher with focus on method, but according to Bakhtin scholar, Michael Holquist, “Bakhtin is a system-builder with a system that consists of open ended connections. There exists no closure in his methodology as he believes this is a form of isolation” (Robinson;2011:1). Accordingly, the approach for the analysis of A Portrait of the Artist as a Young Man, will be to always keep in mind and apply these other Bakhtinian concepts.

Dialogism: Through the concept of dialogism, Bakhtin explains that the meaning of a text or any other linguistic expression cannot be determined by a single subjective intention for understanding, but occurs between the subject using language in some form and his/her interlocutor. The interlocutor refers to his opposite whether this be a conversational partner or a reader of the written word. (Robinson;2011:1) With this thought, he emphasizes historical, cultural, and social specificity in both texts and practices, and that a text should not be read with a blinkered view, but through its context. This way of reading a text is central to most new theories today. For example, Julia Kristeva’s theory about intertextuality is very closely connected to Bakhtin’s views.
Her opinion on Bakhtin will be clarified in chapter 3 – The Critique. Bakhtin was known for stating that “things don’t exist ‘in themselves’, but only in their relations” (Lübcke;2010:63). Bakhtin believed that human beings are always in dialogue both with one another but also with everything in the world. To Bakhtin, dialogism means that a piece of work always engages with other works, and is informed by them and other voices at all times. (Robinson;2011:1) With his view on dialogism and every subject having a voice in mind, a meaning does not change at every moment as each meaning draws on one another to develop separate meanings instead of one common meaning. Bakhtin did not believe that one single meaning exists in the world, but rather that many inter-connected meanings do. He was of the conviction that there is a vast amount of meanings competing in the world, and that there exists as many standpoints as there are meanings (Robinson;2011:1). Consequently, the truth must be ever changing and requires a multitude of voices as well, which leads us to his concept polyphony.

Polyphony: The word is originally taken from music and simply means ‘several voices at once’. This concept of several voices became central to Bakhtin’s theories about literature, because he believed that “a novel should contain several voices to convey a convincing meaning… and not only one single author’s standpoint dictating a meaning” (Robinson;2011:1). With this theory, Bakhtin is among those who changed the role of the author completely within literary studies: In his opinion, interaction between different perspectives and ideologies created a more believable fictional reality, and, consequently, the author no longer monopolized the text as an all-knowing narrator. Bakhtin claimed that a novel featuring only the voice of the author has a tendency to be flat and featureless (Robinson;2011:1).

Heteroglossia: With the concept of heteroglossia, Bakhtin expands on his already developed analysis on dialogism. He emphasized the combination of different statements as important in the construction of a text. This means that if a novel features a multitude of different voices, styles, and perspectives, the author works within the field of heteroglossia. Heteroglossia refers to the free use of language, the ever changing speech acts, and the diversity in language that can be employed in a text. (Robinson;2011:1) Language used this way, he believed, would always be dominant in the end, since language is in its essence dialogical, and not just used as a simple means for communicating information. Thus, it cannot be restrained and conformed into a single and monological speech system.
Relating this to the social world, Bakhtin believed that “a single mature subject should never fall under an authoritative discourse and only use and internalize those perspectives that fit with his/her values and experiences” (Robinson;2011:1). Here, Bakhtin states that heteroglossia causes long-term linguistic and aesthetic changes, and suggests that entire worldviews have been, and can be, changed and shaped by the power and impact of literature.

In this section, the most important concepts of Bakhtin were explained, and in the following, the main concept of the literary chronotope will be the focus of explanation and scrutiny, as this concept is the most important in relation to this thesis.
Bakhtin’s Theory of the ‘Chronotope’

In this section, the term ‘chronotope’ will be explored for later use in chapter 5 – The Analysis. Since Bakhtin is considered to be one of the most fundamental pillars for the current study of space within narratives, the following section will be concerned with clarifying his definition of the concept of time and space, and its significance in relation to literary studies. Within his work with the novel genre and the narrative, Bakhtin discovered what he believed to be his most significant work: the dialogic interrelationship within a novel. Through his work, he established several of his concepts, including the term ‘chronotope’. The term covers a fusion of the concepts of time and space, and he used it to convey the importance of their inseparable connection within a novel. The term is composed of two Greek words, which also illustrate the aforementioned fusion: cronos, meaning time; and topos, meaning place. Chronotopes are therefore temporal and spatial indicators fused together to form an understandable whole employed to create a recognizable distinctive characteristic for a piece of literature. Bakhtin-interested scholars have worked with the chronotope in relation to music, paintings, sculptures, and so on, but this thesis will only be concerned with the chronotope in relation to literature. Bakhtin described the chronotope as being very figurative in meaning, and, in many ways, it is a very abstract concept to use in a literary analysis. Nevertheless, his theory on ‘Form of time and Chronotope in the novel’ (see picture above and to the right) can be boiled down to a distinct method applicable to more than a historical literary analysis, for which Bakhtin mostly used the theory. His above-mentioned essay is mostly concerned with the evolution of different variations of the novel in Europe.
He starts with the Ancient Greek adventure novel, and ends up with the French Renaissance writer Francois Rabelais, whom Bakhtin believed to be one of the creators of the modern European novel. The most succinct definition of the chronotope that is presented in the essay shows exactly why the term is considered to be so predominantly figurative in meaning as Bakhtin in this quote describes a concept as taking on flesh and blood:

“Thus the chronotope, functioning as the primary means for materializing time in space, emerges as a center for concretizing representation, as a force giving body to the entire novel. All the novel’s abstract elements – philosophical and social generalizations, ideas, analyses of cause and effect – gravitate toward the chronotope and through it take on flesh and blood, permitting the imaging power of art to do its work. Such is the representational significance of the chronotope” (Bakhtin;2011:250).
A chronotope refers to the construction of a particular fictional world where a narrator is intentionally situated outside the protagonist as well as other characters, and therefore outside the story. The narrator consequently becomes the ‘other’ instead of the ‘I’ in the story. This ‘outsideness’ (Vlasov;1995:38) is necessary, according to Bakhtin, in order to create an objective and complete story, which is a believable representation of reality. It creates respect for space, time, the meaning of the story and the value thereof. For Bakhtin, this outsideness is the most important creative tool for the author, as it allows a completely objective total picture of the narrative that a subjective ‘I’ would never be able to provide: “only the presence of more than one point of view permits the hero to become ‘an aesthetically consummated phenomenon” (Vlasov;1995:39). Bakhtin also believed that the inner spatial forms should be consistent with the outer spatial forms. This means that because the outer body, the outer boundaries, the outer world, is ‘unalterable and necessarily given’ (Vlasov;1995:40), the inner spatial forms must be as well in order to create a meaningful and believable narrative.

Bakhtin’s chronotope is another tool for both comprehending, and producing literary markers or indicators. Time and space are in essence categories in which human beings perceive and structure the surrounding world, where life itself and the work of art are unified in one whole and are not regarded separately. According to Bakhtin, it is crucial to note that time and space are inseparable, however emphasizing time as the primary, since time determines parts of the meaning of the spatial reference: “It can even be said that it is precisely the chronotope that defines genre and generic distinctions, for in literature the primary category in the chronotope is time” (Bakhtin;2011:85).

Some would locate Bakhtin in the same field as other Russian formalists as he has a specifically detailed and empirical approach to literature like Russian formalism is known for (Seldan:2005;29). However, the Bakhtinian approach and Bakhtin’s thoughts should be considered a part of the later Russian formalism school of thought and not the early. The reason for this being that Bakhtin did not possess the interest to create a specific scientific method for literary theory as the earlier field of formalism. The so-called ‘Bakhtin School’ arose late in the Russian formalism period, and this after Bakhtin in 1926 basically founded the ‘The Prague Linguistic Circle’ (Seldan;2005:36-37), which was the foundation for the early Russian formalism theory. After founding the movement he though quickly moved on as the movement had moved away from his ideas for starting the movement in the first place. Bakhtin must therefore be included amongst the thinkers of the early movement as it provided the basis for his theories, but his methods should not, and this because they do not correspond with the Russian formalism school of thought.

As Bakhtin moved somewhat away from the formalist thought, we must therefore consider his theory a school of its own. The school is still formalistic in its approach according to the following:
 “the School may be considered formalist in its concern for the linguistic structure of literary works… The Bakhtin School was not interested in abstract linguistics of the kind which later formed the basis of structuralism. They were concerned with language or discourse as a social phenomenon. The central insight was that ‘words’ are active, dynamic social signs, capable of taking on different meanings and connotations for different social classes in different social and historical situations” (Seldan;2005:39-40).

This basically means that the word in a text stands for more than the meaning of the actual word; it also has to be seen in context or as part of a whole. Likewise, a temporal indicator or spatial reference is not just the indication of that immediate point, but also has several meanings within that one word or reference. Bakhtin refers to this with his term ‘Heteroglossia’ (Bakhtin;2011;270), and refers to the way in which context defines the meaning of utterances and other discourses. As a result, the temporal and/or spatial reference becomes multiple in its meaning since it will have both its individual expression as well as a numerous amount of socio-cultural voices. According to Bakhtin, this multitude of voices can be either conscious or unconscious, but will always be present, whether intended or not. For instance, an author and his/her characters do not necessarily share a viewpoint or merge entirely in a novel, and, ultimately, this heterogeneity becomes a choice for the author.
The author is outside the character, which enables him to create the whole and total experience of the fictional world. The ‘outsideness’, as earlier mentioned, is according to Bakhtin the most important creative element as it makes the narrative realistic in its representation (Vlasov;1995:38). To be outside the character does not refer to the author taking the viewpoint of another character, as this again would limit the experience of the fictional world. The author’s role is rather to take the position of the ‘other’. That means the concept of ‘outsideness’ is not a fixed position, but more a phenomenon in the writing style of a specific author or the narrator.

The different forms of time in language and language in time can be defined as a suggestive phrase, that is a word or a phrase loaded with meaning. It is the simple difference that can exist between the words ‘then’ and ‘now’. These temporal indicators mark the shift in time and the protagonist’s/the narrator’s point of view. For this reason, a chronotope only becomes a chronotope when it shows something i.e. when it brings to mind an image with meaning that can be perceived within the mind, and, to Bakhtin, the chronotope is therefore a unit of the literary imagination or a literary image as earlier mentioned (Bakhtin;2011:250). Therefore, it contains the temporal indicator, but moreover, and perhaps more importantly, the spatial reference gives the chronotope an image/a reference point. The spatial reference is what provides the chronotope with its meaning in a context. The temporal indicators and the spatial references combined with the author situating the narrator ‘outside’ the story, creates a certain world image, which is, according to Bakhtin, what gives a story its significance. The combined meaning of the world image for a chronotope is what gives a story its body/flesh and blood - its gathered wholeness that completes a story.

The Chronotope as an Analytical Tool

In his essay, Bakhtin did not provide a clear protocol for general use of his theory, and we must therefore extract one from his ideas. Although figurative, Bakhtin did deliver some concrete statements, which can be utilized in a protocol. For example, he states, with the short quote that follows on the next page that the chronotope emerges as a concrete representation in the novel, which means that it should be possible to structure a clear method for applying Bakhtin’s theory in an analysis of the primary meaning of a novel, in this case A Portrait of the Artist as a Young Man. So not only can the chronotope be used to determine the symbolic and figurative meaning of the novel, it can also be used to determine the specific spatial and temporal characteristics, and the significance thereof in the novel.

Bakhtin described the interrelationship of time and space as inseparable in any kind of novel, and if regarded as such, the chronotope will contribute to a greater and complete understanding of the meaning of the novel. Bakhtin also notes that the gained knowledge of a novel’s chronotopes creates and determines the image of the character in the work of literature. Through the chronotopes, it becomes possible to define what the character experiences in a certain time period and certain locations, which are specified in the literary work. From these combined indicators a meaning is given: Bakhtin for one thing describes it like this: “The image of man is always intrinsically Chronotopic” (Bakhtin;2011:85). Bakhtin describes time and space in the chronotope very poetically and comes closest to a form of definition in the following quote:
“In the literary artistic chronotope, spatial and temporal indicators are fused into one carefully thought-out, concrete whole. Time as it were thickens, takes on flesh, becomes artistically visible; likewise, space becomes charged and responsive to the movements of time, plot and history. This intersection of axes and fusion of indicators characterizes the artistic chronotope” (Bakhtin;2011:84). Even with the above-mentioned quote, he never gave a clear and definitive definition of the concept.
This means that, according to Bakhtin, a narrative is not only made up of events and some kind of discourse, but would also primarily consist of a particular fictional world that is constructed with and by chronotopes. Bakhtin mentions two ways in which space can be presented in literature:

1. The first is the depiction from within the protagonist, through his inner point of observation. Here, space is presented as the protagonist’s immediate horizon. He/she observes space as it stands before him/her, and space does not emerge without being essential in relation to the protagonist. The objects do not merely surround the character in their spatial and most valuable form, they also emerge in opposition to him/her (Vlasov;1995:41).
2. The second way is the space that lies outside the character and is the solid environment of the narrative; place is found to be “in the harmony of colors and line, in symmetry, and in other purely aesthetic combinations that are independent of meaning” (Vlasov;1995:41), and is in correlation with spatial formations from the outer real world. Here, space is perceived as integral in the story, as fully completed entities, and as so solid that it can be perceived from different perspectives, or described as if seen from different angles.

When Bakhtin describes his eight different basic chronotopes, it is in relation to the genre of the novel as being the major and generic chronotope, and since the primary literary work has already been chosen in this thesis this aspect will not be further developed. Naturally, this will be clarified in relation to the generic chronotope when dealt with in the analysis chapter, but the other seven generic chronotopes will be exempted from clarification. The socio-cultural temporal referral in the novel will be clarified in the beginning of the analysis and then not touched upon any further as the temporal chronotope is consistent throughout the novel. The further focus will primarily be on the types of spatial chronotopes which are present within the specific modern novel as the outside temporal chronotope and the notion of time is to be proved consistent in A Portrait of the Artist as a Young Man as well as relating to the spatial chronotopes.
Furthermore, in his essay, Bakhtin characterizes three different types of spatial chronotopes, but as these definitions are very vague and broad, the Russian scholar Eduard Vlasov (Vlasov;1995:43) has reduced and defined them in a clearer manner. This specific classification will be useful for the analysis, and help to gain a better overview of the value of this approach. It is important to mention that Bakhtin, according to Vlasov, states that art, including literature, “cannot exist separately from life; they must make up an organic whole” (Vlasov;1995:38). This means that the inner meaning and value of the piece of art must be integrated into a unity with life, and therein a socio-cultural context. If this does not happen in art, it is mechanical, according to Bakhtin, and lies beyond his interest.
Three types of spatial chronotopes according to Eduard Vlasov;
1. Chronotopes on an objective level or one that has a geographical or historical truth to it.

· ‘Abstract chronotope’: novelistic space that is connected to a concrete geographical real place. It is realistic in nature but does not exist in reality and does not represent one particular country or nationality in its geographical, historical and objective reality. Bakhtin calls it; “a place of geographical and spatial indifference” (Vlasov;1995:43).

· ‘Concrete chronotope’: space that corresponds to an actual, historically existing geographical place. As Bakhtin states “one that can be identified as true or very near to a realistic/naturalistic place” (Vlasov;1995:43).

2. Chronotopes on the level of the relationship between the protagonist/the narrator and the spatial forms in the novel, again consisting of two variations:
· ‘Alien chronotope’: This means that every spatial form in the novel seems strange, unknown, and even dangerous for the protagonist/narrator. Furthermore, there is a certain sense of conflict throughout the novel between the protagonist and the locality. According to Bakhtin; “ the two can never be united peacefully. This relationship is often seen as a picture or a symbol of the external reality outside the novel” (Vlasov;1995:43).
· ‘Native chronotope’: This means that every spatial form is familiar to the protagonist and he/she knows every place inside out, and in perfect detail since it is his/her world that is described. The protagonist is most likely born and brought up in this locality and is often the author’s/protagonist’s “own real homeland” (Vlasov;1995:43).

3. Chronotopes on the level of self-transformation and further development or non-development, meaning from the inside of space and according to its own logic:
· ‘Static chronotope’ means that the represented space cannot be changed; it is according to Bakhtin “complete, locked and closed off for any kind of development or change” (Vlasov;1995:43).

· ‘Dynamic chronotope’ means that space within the novel can undergo a change, and is open for further development and transformation, as the narrative progresses (Vlasov;1995:43). Bakhtin did not coin this last chronotope, as he did not oppose anything to the term static. The term ‘dynamic’ is therefore a term Eduard Vlasov himself provided, and this to provide the method with a necessary opposite to the ‘static chronotope’. The ‘dynamic’ chronotopes in my opinion is also needed as Bakhtin himself did not consider what the world/space can undergo and become.

As for specific types of chronotopes, Bakhtin mentioned and specified a few, for example ‘the road’, ‘the castle’, ‘the parlours’, ‘the provincial town’ as seen on the following pages of Bakhtin’s Book - (Bakhtin;2011:243-250), these will though not be touched upon further as each chronotope that will be dealt with in the analysis are only the ones represented in the novel A Portrait of the Artist as a Young Man. The chronotopes related to this novel will be analyzed in detailed order in one of the following chapters on representations of chronotopes in the novel.

To turn back to the concept of the chronotope, scholars, including Bakhtin, have, after the first development of the concept, also used ‘motif’ as a synonym for the term. If the definition for motif is applied, chronotope basically means ‘anything that stands out from the text in question’. This could be anything from language chronotopes, the syntactical chronotope or a cultural chronotope. Since motif is such a broad definition, and in order for the posterity to be able to use and apply Bakhtin’s theory, it is necessary to keep the definition clear and exact. In order to derive a method for application, the definition cannot be unclear and so it is, if defined as motif. This is exactly what Nele Bemong, a Belgian Postdoctoral fellow of the research foundation, Flanders, did in her Ph. D. dissertation, also described in her co-authored book “Bakhtin’s theory of the literary chronotope – reflections, applications, perspectives”. Along with Pieter Borghart, another Belgian postdoctoral fellow, she used Bakhtin’s descriptions of chronotopes in former narratives, and transformed them into general chronotopes, which can be applied in other narratives as a general method. There are 5 general definitions of chronotopes according to Bemong and Borghart;

1. The ‘micro-chronotopes’ are “charged with chronotopic energy” and the vitality of language “grows, in part, out of the tension between the centrifugal chronotopic implications of individual words and phrases, and the centripetal force (such as syntax) that subordinates these centrifugal energies to coherent overarching meanings” (Bemong;2010:6). These micro-chronotopes are often units of language, but smaller than a sentence and therefore often used and located in a poetic context.

2. The ‘minor-chronotopes’ or also called ‘local chronotopes’ or ‘chronotopic motifs’, which Bakhtin sums up in this quote: ‘We have been speaking so far only of the major chronotopes, those that are most fundamental and wide-ranging. But each such chronotope can include within it an unlimited number of minor chronotopes; in fact […] any motif may have a specific chronotope of its own” (Bakhtin in Bemong;2010:6). Bakhtin mentions several examples of minor-chronotopes in his essay, for instance ‘the road’, ‘the meeting’, ‘the castle’, ‘the salon’, ‘the public square’, ‘the provincial town’ and ‘the threshold’. These serve as a reminder of a specific kind of time and space that functions in a specific way.
3. The ‘major or dominant chronotope’ is the overall image that remains when all chronotopes have been discovered and perceived in the narrative structure. It sums up the dominant impression the reader is left with. Here, it should be mentioned that “many Bakhtin scholars do not posit an intermediary level between major and generic chronotopes, and simply equate the level of the dominant chronotope with the latter” (Bemong;2010:7).
This means that the major chronotope in many ways is primarily considered to be a subjective chronotope, but it is a general subjective image most are left with, as it is dominant. According to some scholars, it should be perceived as an impression that is constructed by the “reader’s ideologically restrained imagination… and it should clearly be distinguished from the text surface” (Bemong;2010:10), but it should in no way be confused with and based on intuition.
4. ‘Generic chronotopes’ are, however, necessary as not all major chronotopes generate a genre, and, therefore, cannot be called generic. The concept of the generic chronotope should in this instance be understood as a category of chronotopes wherein several different texts can fall under. Bakhtin calls the generic chronotope “a formally constitutive category of literature” (Bakhtin;2011:84).
5. ‘Plot-space chronotopes’ is a framework for dividing generic chronotopes into even more abstract classes that is ‘teleological or monological chronotopes’. This class is characterized as a traditional narrative in which the entire plot moves towards the final moment with a traditional curve of suspense. This chronotope can further be divided into three subtypes: 1. ‘The mission chronotope’, where the aforementioned conflict is divided into two states of equilibrium. Here, examples of the generic chronotopes can be the adventure novel, the fairy tale or fantasy. 2. ‘The regeneration chronotope’, where a series of conflicts are finally balanced out and overcome. An example of such generic chronotope could be the gothic novel or popular romance. 3. ‘The degradation chronotope’, where there is symmetry in the story as a starting point, but the balance is then overthrown in an unresolved conflict. An example here could be the Greek tragedies or Shakespeare. The other class is the ‘dialogical chronotopes’, which is characterized by the narrative not being directed at a final moment, but rather focused on many different conflicting situations that communicate and form the decisive moment in the narrative (Bakhtin;2011:252). This kind of generic chronotope is often psychological in nature, and a lot of modern novels thus fall under this class. This chronotope also has three subtypes: 1. ‘The tragic chronotope’, where conflicted characters dominate the narrative. 2. ‘The comic chronotope’, where the narrative primarily consists of characters in balance. 3. ‘The tragicomic chronotope’, where no characters there are specifically dominating.

As mentioned earlier, Bakhtin and his theory on the chronotope are often very vague in its definition, and, thus, it can be necessary to employ the work of other scholars who have worked with his theory in order to clarify the definition and compose a more simple and structured outline of it. This purpose is what the scholars mentioned above have served to meet, but even if Bakhtin’s theory now seems more tangible, it must be mentioned as a final note that Bakhtin lastly in his essay on the chronotope makes room for one more obscurity: He explains that the author of a novel represents a fictional temporal-spatial world, and, no matter how truthful and confessional the depiction is, the author remains outside the world he/she has created, and the work persists to be fictional. He explains this in the following quote:

“But even in the last instance he can represent the temporal-spatial world and its events only as if he had seen and observed them himself, only as if he were an omnipresent witness to them. Even had he created an autobiography or a confession of the most astonishing truthfulness, all the same he, as its creator, remains outside the world he has represented in his work” (Bakhtin;2011:256).

As the author, to some degree, enters the fictional world, the fictional world necessarily likewise enters the real world, since this is where the author exists. This exchange also has an effect on the reader/listener of the created work of fiction. This means that the reader’s perception of the spatial-temporal chronotope, the fictional world and the author/creator, can be ever changing as what is exchanged between the created and the reader is also ever changing in the real world. Bakhtin refers to this possibility of ever changing perceptions of a certain fictional creation as “the zone of dialogical contact” (Bakhtin;2011:254-257). This means that today’s perception of A Portrait of the Artist as a Young Man may not be the same as it were five decades ago, as both our cultural perception of time and space has changed as well as our understanding of James Joyce as an author. Moreover, the history and geography of the real space represented in the fictional world have changed, which means that we do not have the same basis for understanding the novel. This change in our perception might not be for the worse, however; it is only different, thus making the chronotope a fluid phenomenon.
The Combined Purpose for the Protocols
Although the theory of the chronotope has influenced critical theory of literary work, it is nevertheless difficult not to reflect on Bakhtin’s definition as anything less than inadequate. A critique is formulated as follows “[Bakhtin] never provides a systematic definition […], nor does he present a clearly articulated protocol for identifying and analyzing chronotopes and the relations between them” (Bemong;2010:5). This critique is not the only one Bakhtin had to endure after the release of his essay, which resulted in Bakhtin revising his essay one last time in a chapter with concluding remarks before the essay was republished in a collective book The Dialogic Imagination in 1975, shortly after which he died. In the concluding chapter, he added to and broadened his perspective on the significance of the chronotopes on at least four different levels, which are summarized as follows “(1) they have narrative, plot-generating significance; (2) they have representational significance; (3) they “provide the basis for distinguishing generic types”; and (4) they have semantic significance” (Bemong;2010:6). To Bakhtin, the theory of the chronotope is therefore more an assessment of narrative genres that contributes to a theoretical tradition of the literary genres. He was more interested in the history and division of the narrative literature that had gone before him, and not so concerned with what his theory could be applicable to in the future. For this reason, this thesis will be utilizing the two methods mentioned in the previous section for the analysis. These theories have both been derived from Bakhtin’s concept of the chronotope. Employing two methods is an attempt to make Bakhtin’s concepts more understandable, clear cut ,and precise in their application.
Eduard Vlasov’s explanation of the chronotope serves to generalize the certain genre specific aspects of Bakhtin’s chronotope concept. It considers the whole work of a novel as a chronotope, and Vlasov therefore follows in Bakhtin’s footsteps and regards the chronotope as a method for dividing a novel according to genre and its overall specifications. Where Bakhtin divides them according to time periods, Vlasov attempts to turn the chronotopic indicators into a more general approach that defines specifications instead of time periods. Vlasov has with his modification in his approach tried to take into account the years and genres coming after Bakhtin. He characterizes every novel according to its temporal and spatial specifications, which in turn makes up one of only a few general chronotopes that every piece of work could fit in. His explanation of the chronotope only takes into account the novel itself, whereas Nele Bemong and Peiter Borghart’s theory both work on the level of the text and in a socio-cultural and historical context.
Their definition of the chronotope takes all levels of the chronotope into account and tends to be very specific. Since one theory serves to generalize, and the other to specify, they complement each other as they cover the whole spectrum of the chronotope. Each of them alone would not be able to convey the same about the concept of the chronotope as they are in combination of each other.

In relation to James Joyce and his A Portrait of the Artist as a Young Man, the employments of these approaches should hopefully show how they contribute to a more total analysis of temporal indicator and spatial references in the novel, or, for that matter, in any novel. These protocols might be able to tell something new about James Joyce’s approach to modern fiction, but that is a discussion appropriate after the analysis chapter. The theory of the literary chronotope in itself supply a collective understanding of a novel under one theory, such as an understanding of the novel on the level of the text, on a historical level and on for example a socio-cultural level. All of these different levels often have to be analyzed separately if using other theories. Normally a theory tend to focus on one aspect of a novel and one level in relation to that aspect, whereas the theory of the literary chronotopes when focusing on one aspect of a novel, as opposed to other theories, also focuses on all levels of that aspect.

The different definitions of chronotopes that exist in literature have been specified in order to be applicable and useful in the upcoming analysis and to clarify that chronotopes exist on several levels in a novel, and not only on the ones that are specifically mentioned and obvious as clear spatial forms. In the following chapter, Mikhail Bakhtin and his theory on the spatio-temporal chronotope will take center stage in a critical discussion where several views on his theory will be held up against one another in order to clarify positions both for and against his theory. As a result, this will enable a foundation for the final conclusion of this thesis.

Finally, I wish to mention that I believe that Bakhtin himself would never approve of his theories being forced into any kind of ‘systematic straitjacket’ as he opposed all theoretical coups on practical life, but because of his concepts having such enormous potential in my opinion, I believe it is still worth using these in a literary analysis and comprise a method from them.

Chapter 3
The Critique

In this chapter, the focus is to uncover some of the viewpoints from the scholars who have expressed opinions for and against applying Bakhtin’s work on literary analysis. Some of the following listed scholars have worked with his theories in relation to James Joyce’s work and others have more generally worked with and commented on Bakhtin’s work. The sections following each scholar are responses to reflect whether or not I would agree with these approaches and whether they can benefit this thesis in any way.

Scholars’ Refusal to Use Bakhtin’s Concepts
Helen Rothschild Ewald, professor of rhetoric and professional communication at Iowa State University, wrote an essay in 1993 entitled Waiting for answerability: Bakhtin and composition studies. In this essay, Ewald offers a brief retrospective on the disappointing impact Bakhtin’s work has had on the field of English teaching over the last 10 years before the release of her essay. She uses the word “handy” about his theories as “Bakhtin's triad of god-terms fits literally every paradigm governing the field” (Emerson;2000:22). She even notes that Bakhtin has been used in radical pedagogic studies whose aim is to eradicate all discipline specific writing instructions and any obedience to discourse conventions. If applied, this free and disorderly thought would, in her words, be “resulting in benevolent anarchy in the classroom and it would be ruled by the spirit of the "living impulse," not the dead word” (Emerson;2000:22). Ewald concludes that Bakhtin is handy in a lot of ways, but in her opinion “perhaps just too handy” (Emerson;2000:22).
The issue that is however hard to discern from Ewald’s critique is where she wants to go with this. Ewald does note that the later Bakhtin is better anchored, and not so vague in his theories, and that they might therefore be useful, but, in her opinion, there is still uncertainty of their specific application.
Caryl Emerson, professor in the Language and Literature department at Princeton University, paraphrases the impasse where she believes Ewald has come to with her essay:
“In 1993 Ewald had arrived at a spot familiar to many American educators and neo pragmatists, who admire Bakhtin's powerful models but sense their peculiar inapplicability to our permissive, process-oriented, entertainment-driven, and impatient culture, where observing the outer form of dialogue, giving all parties their say in a publicized spectacle, is more gratifying and essential to our sense of rightness than is arriving at a morally correct verdict or addressing the evil heart of the problem” (Emerson;2000:22).

However, Ewald does recommend some of Bakhtin’s later work, such as the ‘hero’, which she believes has the requested rhetorical significance and answerability, but also recognizes that Bakhtin was a scholar with the capacity to self-correct which is an admirable and necessary trait in a teacher.
Response: I recognize, like Ewald, that Bakhtin at times can be very vague in his concepts and that he works with very broad terms, which he never fully concretizes. That is why I have chosen to combine his concepts with the other scholars’, described in my theory chapter, because they have tried to boil down his concepts to more specific theories for application. This means that although Bakhtin is very general in his approach, his concepts can be used in a more specific manner if the important aspects for one specific field of study are clarified first. I do not believe, as Emerson notes, that Bakhtin did not want or was unable to “address the evil heart of the problem” (Emerson;2000:22). I am convinced that Bakhtin, just as I, knows and believes that there exist more than one right answer to a question. There is not only one as the answer namely depends on the time-period in which it is presented (mentioned earlier in the theory chapter), and on the reader of the text in that time-period. The reasoning for the reader being significant for the answer is that the reader changes along with culture over time and the interpretation of the text can therefore not be the same for various readers. In my opinion, Bakhtin has just made room for future readers’ understanding. His advantage is precisely that he takes the different perceptions into account, whereas many other philosophers and scholars look for a paramount truth for all ages in human history, which, in my humble opinion, does not exist.

Scholars’ General Use of Bakhtin’s Concepts
Julia Kristeva, professor at the Paris Diderot University, philosopher, literary critic, novelist, sociologist, feminist, and psychoanalyst is known for a sizable body of work, but in relation to Bakhtin she released the essay “Word, dialogue and novel” in desire in language: A semiotic approach to literature and art from 1986, in which she addresses Bakhtin’s work in connection with her views on intertextuality. According to Kristeva, a study into spatialization constitutes the text as a verbal surface; a place where both time and space function as coordinates for textual activity (Friedman;1993:19). In a critique of the static analysis that structuralism consists of, she invokes Bakhtin’s theories as he, in her opinion, fundamentally understands that a text functions as dialogic and intertextual at the level of the word, sentence and story. She explains that Bakhtin
“considers writing as a reading of the anterior literary corpus and the text as an absorption of a reply to another text… Each word (text) is an intersection of word (texts) where at least one other word (text) can be read… Any text is constructed as a mosaic of quotations; any text is the absorption and transformation of another” (Friedman;1993:19).

Kristeva uses Bakhtin to reinsert the social and historical context as a necessary dimension of the text, as, according to her, one should never read a text merely on the linguistic level and only focus on one isolated text. In order to make it easier for readers to contextualize, she proposes a reading of what she calls the “transliguistic” (Friedman;1993:19) by which she means the “text's dialogue along horizontal and vertical axes with its writer, readers, and context” (Friedman;1993:19). However, in this thesis, I will not further clarify this approach as this chapter only serves to show how and why other scholars have used Bakhtin in terms of literary analysis and, where relevant, in relation to Joyce. She coins this method for reading a text ‘ideologeme’ which is a method for identifying the point of intersection between the text and its precursor text.

Response: I suppose that Kristeva’s spatialization of the word has potential as an interpretive strategy. Her proposal of using two narrative axes and reading and seeing their interception point as a means of reconstructing the text’s most important aspects in terms of historical and intertextual importance, very much resembles Bakhtin’s notion of the novel’s double chronotope, which is the chronotope of the represented world as well as the chronotope of the reader and of the author.
In many ways, I could have used Kristeva’s system of coordinates in my upcoming analysis, but as I have chosen to go with a more catalogue-like list of chronotopic reference to the novel, these would just overlap instead of supplementing each other. Furthermore, Bakhtin ascribes special meaning to some chronotopes, which make them more important than others, and he gives some chronotopes a more significant role than other ones. This is why I have decided that some chronotopes will have less focus in the upcoming analysis, and others will be left out entirely. Being selective in my consideration of the chronotopes enables me to have a more specific focus, whereas having to consider all the interception points, which I would have to with a co-ordinate system as Kriteva’s, would give me a more superficial general image of the chronotopes.
With this way of using Bakhtin to support her approach, Kristeva emphasizes the underlying story of the text within an analysis, but she never focuses on the meaning of the story itself; only the story in relation to society, history and the surrounding context. This makes her idea about the analysis of the spatial tropes somewhat reasonable, but I, nevertheless, still find that it lacks understanding for the story on the level of interpreting the text, since it does not touch upon this topic. It only focuses on the historicity of the text. Thus, I deem it insufficient by itself, but good in combination with other analysis approaches.
Scholars’ Use of Bakhtin’s Concepts in Relation to Joyce
R. Brandon Kershner, a professor in English and comparative literature at the University of Florida, in his book from 1989 Joyce, Bakhtin, and Popular Literature: Chronicles of Disorder points out that a Bakhtinian reading of Joyce’s work would “tend to be expansive rather than narrowing” (Kershner;1989:297). He mentions that Bakhtin’s questioning of a text’s dialogical interactions and its intertextual relationship outside the text, has no end, and therefore only produces widening circles of suggestions rather than a clear theorem for application to a text. Kershner explains Bakhtin as having only little value since

“Bakhtin’s concepts, however valuable their theoretical implications, seem to be most tangible productive for the critic in a middle ground of inquiry, in analysis of interactions of a small group of texts and voices” (Kershner;1989:297).

He admits that Bakhtin has one use, which is to analyze within a historical sociocultural context, because Bakhtin states that “literature is an inseparable part of the totality of culture and cannot be studied outside the total cultural context” (Kershner;1989:297).
For this reason, Kershner believes that Joyce’s work, by the means of Bakhtin’s concepts, can be dealt with in a “historically determined, multidimensional dialogical interchange” (Kershner;1989:298). With this approach and others, Kershner gathered a whole book consisting of his essays about Joyce in relation to Bakhtin. These contain everything from the mere interactions of dialogue in Joyce’s novels to discourse studies and parallel investigation to other discourses. He even explains that this book consisting of essays is just a small collection of what he could have decided to include, since Joyce’s work “echoes, contests or adapts more voices than could ever be specified even by a perfect and perfectly informed reader” (Kershner;1989:298), and one work trying to explain Joyce can be illuminating but never totalizing in its coverage.
Kershner furthermore claims that Bakhtin and his concepts resist the ‘totalization’ part (Kershner;1989:298). They are never interpretative in nature, as Bakhtin never provides a hermeneutic approach. The reason for this is that Bakhtin feels meaning is never final and always ongoing. Bakhtin suggests that one meaning can be as good as another, and, as stated previously, that the derived meaning depends entirely on the reader as well as the time of the reading. Therefore, the reasoning for Kershner to apply Bakhtin’s concepts when working with Joyce’s novels, has never been about what Joyce was saying as an author which would be an interpretation. Instead, Kershner focuses his study on what the text literally and directly is stating without trying to extrapolate a meaning thereof. However, Kershner notes that Bakhtin never included a narrator like Joyce’s authorship, a Godlike author who pronounces enigmatically upon life in the novel, and as a result, according to Kershner, there is “an interpretive force to a Bakhtinian reading of Joyce’s later works, where the protagonist seems to be in a position of far greater mastery over his or her own fate” (Kershner;1989:299), for instance in a novel like A Portrait of the Artist as a Young Man or Dubliners.

Response: Kershner misses a clear structure in Bakhtin’s work, but where Ewald found Bakhtin’s theory to be vague, Kershner believes applying his theory only leaves room to work with a small part of a text, because it produces a kind of ripple effect of topics to work with around the chosen text.
I agree with his notion, but also believe that, when studying within one field, it is perfectly harmless to limit one’s focus areas as long as this limitation is made clear. Kershner even does this himself as he comments on the fact that the essays, which he has collected, are just a small extract of all the essays he could have included.
He explains that the reason why a piece of work relying on Bakhtin’s theories can never be ‘totalized’ is because Bakhtin is not hermeneutic in nature. As mentioned above in the response to Ewald’s opinion on Bakhtin’s concepts, I do not consider Bakhtin in the same way. In my opinion, Bakhtin merely sought to extend the boundaries for hermeneutics as he suggests dialogism has multiple voices. This is not unlike the later ‘Double Hermeneutics’ theory (Nørreklit;2006:7) that the sociologist Anthony Giddens published shortly after Bakhtin died, which basically stated that a relationship between concepts is a two-way relationship. In my opinion, this means that you can focus both on what the text is actually saying/doing as well as what message the text might be trying to convey.

Keith M. Booker, a professor at the University of Arkansas, presented Bakhtin as one of the most important literary theorists of this century and showed how James Joyce’s work can be enriched by the application of Bakhtin’s literary theory in his book Joyce, Bakhtin, and the literary tradition: Toward a comparative cultural poetics from 1996. Booker examined Joyce and his application of dialogues within his novels in relation to some of Bakhtin’s most important concepts. His book is therefore a comparative reading where he links the relationships Bakhtin and Joyce pass on in their literature.
Through this application, Booker claims to demonstrate that Joyce is “politically committed, historically engaged, and socially relevant… Joyce whose work differs radically from conventional notions of modernist literature as culturally elitist, historically detached, and more interested in individual psychology than in social reality” (Booker;1997:201). Using Bakhtin’s theories, Booker wished to show that Joyce exceeds the scope of what is considered a normal or a general modernist writer, and because of this Booker proclaims that it would be too easy to see Joyce as a modernist writer as he engages with the real world despite his appearance as writing with overt literariness. He proves his claim with a concluding chapter on many other scholars who have, in some way or another, come to the same conclusion as him. He furthermore uses this study to show that Joyce writes in exactly the manner that Bakhtin has described to be the necessary convention to be able to successfully understand literature. As mentioned in the theory chapter, Bakhtin emphasized the importance of considering the position from which the author writes, as well as the position from which the reader reads.
These two positions cannot be separated because the writer cannot separate his writings from his ideological stance, just as the reader has a specific worldview that influences the understanding of the novel and, consequently, changes its meaning. Booker shows how Joyce very much argued for this same understanding of literature when he paraphrases Joyce: “in a writer like Joyce one has to deal with the paradoxical fact that often his authorial intention is apparently that one should not grant interpretive authority to authorial intention just” (Booker;1997:219). From this point of view, he shows that it is clear that the ramifications of a literary work of art arise at least as much from the leanings of the reader in the time they are situated in as from that of the writer.
This point also ads to his belief that categorizing James Joyce, or anyone else, does not work within the framework of one period or movement. History, he explains, is important in the attempt to interpret texts, but without the restraints of the frameworks of being an elite modernist, an avant-garde modernist and so on and so forth.

Response: In his book, Booker shows how Bakhtin’s work can be used in regard to the collective work of James Joyce. He focuses on the different dialogues Joyce’s characters have in his stories, either with other characters or with themselves, and about or like historic figures such as Freud, Homer, Shakespeare, Socrates and Aristotle. As a result, he shows a way that Bakhtin’s work on dialogue can be utilized, whereas I have chosen another of his concepts as an approach for my study of Joyce, meaning that the two approaches cannot be closely compared. Booker also uses his study to conclude the movement Joyce is considered a part of, which is not my intention with this thesis either. Nevertheless, I do agree with Booker on the importance and the necessity of including the writer’s as well as the reader’s position in relation to the story when analyzing.
In the end, we can ask ourselves what can be learned by conceptualizing the narrative of A Portrait of the Artist as a Young Man in spatio-temporal terms, which is the purpose of the coming chapter containing the analysis where the theory will be applied to the novel. In contrast to a more typological approach that is a meticulously structured classification of different forms in the novel, a spatio-temporal division provides a clearer view into the psychodynamics, the inner activities, and the situational experience of the narrative. It also creates an approach that is relatable and fluid in its process, which connects the reader and writer more deeply as well as connects the text and context with invisible boundaries.
Chapter 4
Methodology

This chapter contains the system in which the theory earlier explained will be employed later in the analysis. This methodology will serve to boil down the extensive theory chapter into a clear, understandable and applicable protocol for use. As the aim of this thesis is to understand A Portrait of the Artist as Young Man in relation to a chronotopic literary study, a method for doing so should be possible after this chapter.

The Bakhtinian approach serves as an instrument for collecting a gathered understanding of the modern novel on a level that a structuralist or formalistic approach would not be able to, because a chronotopic analysis shows the meaning of temporal indicators and spatial references in a wider sense than on a mere textual level. The emergence of a chronotope shows the textual meaning, the intertextual connection, the socio-cultural influence on the text, as well as the historical context. To make this clear, the choice has first and foremost been to work with Bakhtin’s concepts, but to clarify these even further, the works of the Bakhtinian scholars Eduard Vlasov, Nele Bemong and Pieter Borghart were included. The reason for employing these was to clarify Bakhtin’s sometimes vague concepts, and, in the recognition that a clear protocol for the analysis is necessary, to gather approaches from others than Bakhtin himself.

The aim of the analysis is to research the gathered information in the theory, which means finding examples of chronotopes within A Portrait of the Artist as a Young Man. This requires that the temporal indicators and spatial references present in the novel are gathered and presented according to their contextual significance. Because there are several of these in the novel in question, I have decided to focus on certain types of temporal indicators and spatial references, namely the minor chronotopes, the major chronotopes and the generic chronotopes. This choice was necessary since several chronotopes exist within a novel, as already established via Bakhtin, and in order to fully cover these, I have chosen to exclude other chronotopes explained in the theory section, such as the micro chronotopes. It is also important to mention that the chronotopes dealt with in the analysis in no way covers all the chronotopes which there might be in the novel, and, consequently, they are only a small sample of different chronotopes. Moreover, in the analysis, it will be evident that the concepts used will stick to Bakhtin’s conceptual universe in order to bridge the gap between theory and application.

The analysis chapter is divided as follows:

1) Each minor chronotope is analyzed in relation to its significance in the novel, its indication as something general in significance, its intertextual relations, its contemporary cultural connection, and in relation to its historical relevance as according to Nele Bemong and Pieter Borghart’s already established protocol.

2) The major chronotopes that determine the narrative structure are analyzed. The major chronotope is explained both according to Nele Bemong and Pieter Borghart’s protocol which uses Bakhtin’s examples of major chronotopes, but also according to Eduard Vlasov’s protocol which takes a more general approach to the concept of the major chronotope of a novel.

3) Lastly, the analysis contains a smaller section, after both the elaboration of the minor and the major chronotopes, which sums up the meaning of these collective chronotopes, and determine whether they, when combined, are seen as a significant generic chronotope and a world model/world image, as Bakhtin would say. To only focus on the minor and the major chronotopes in the analysis is a conscious choice I have made in order for the analysis to be more qualitative, rather than quantitative, and to have an analysis focusing on the chosen novel and not every other modernist novel.

Following the analysis chapter, an outcome chapter is composed to evaluate the usability of the chosen theory, and to gather the meaning derived from analyzing the novel using Bakhtin’s concept of the chronotope. Through a discussion, it is determined whether the theory of the literary chronotope is useful in shedding some new light on James Joyce’s novel A Portrait of the Artist as a Young Man, and what this newfound perspective might be. If the analysis provides a positive or relevant outcome, then the outcome chapter will also include a section on the possible use for this approach in future applications. Lastly, the thesis will provide a conclusion in regard to the thesis in itself, and concluding remarks on the entire process of the product.
Chapter 5
The Analysis

In the following chapter, A Portrait of the Artist as a Young Man is analyzed in terms of the representation of different chronotopes. As a result, the analysis falls short in other regards, for instance in terms of characterization and plot, but this is only to cover the whole aspect of setting and different approaches in relation to the chronotopic theory. The analysis is extensive and might therefore be repetitious as a specific area of the novel might be dealt with more than once.

The Use of Chronotopes

Bakhtin found that time and space are the primary categories of perception, and cannot be separated. Bakhtin demonstrated with his concept of the chronotope that the two are interconnected. The collection and combination of all chronotopes from A Portrait of the Artist as a Young Man is a means for finding meaning in the narrative as the chronotopes organize the fundamental and important temporal and spatial events in the narration. The chronotopes make the essential spatio-temporal events step forth and become concrete, and enhance the importance of these spatio-temporal events, but without belittling the remaining events as they are considered supplementary information. Events in the novel not mentioned in this analysis are not to be considered unimportant, since, according to Bakhtin, the chronotopes of narration are what gives the remaining events their “force, giving body to the entire novel” (Bakhtin;2011:250). The chronotopes are, as previously mentioned in the theory chapter, the significant markers or images of the story that make up the ‘wholeness’ of the story and give it meaning. Bakhtin even stated that “any and every literary image is Chronotopic” (Bakhtin;2011:251). The task at hand becomes to choose which events in the novel to emphasize as chronotopes and which to leave out.

It should also be mentioned that, I believe, Bakhtin would approve of this thesis trying to find chronotopes within a Joycean novel, because Joyce as the narrator situates himself exactly ‘outside’ the character in the way Bakhtin prescribed as necessary in order to create a complete and meaningful story. Joyce is not only situated ‘outside’ the characters in the novel, he as the narrator also feels familiar to the reader. It is as if he knows Stephen intimately, and sometimes it can be hard to discern if the narrator actually is situated in this position of ‘outsideness’. Therefore, it will be interesting to discover which chronotopes are present in this novel.

The Minor Chronotopes

An extract of the chronotopes recovered in A Portrait of the Artist as a Young Man will following be listed. This list will be structured as Nele Bemong and Pieter Borghart interpret Bakhtin’s division of the different chronotopes:

The minor chronotopes that Bakhtin described in his essay are almost all present in this novel. Joyce uses the chronotope of the encounter, the chronotope of the road/the meeting, the chronotope of the castle, the chronotope of the provincial town, and the chronotope of the threshold to infuse different meaning to space in the novel, which in turn evokes different feelings in the reader accordingly.
The Castle: Firstly, I will examine the chronotope of the castle, which is a specific chronotope that invokes certain feelings in the reader, according to Bakhtin: “The castle is saturated through and through with a time that is historical in the narrow sense of the word, that is, the time of the historical past… and is a constant reminder of past events” (Bakhtin;2011:246). In the novel, Joyce uses this chronotope as a significant image for Stephen as his recollection of Clongowes Wood College, an old castle (Joyce;2011:13&17), is a constant reminder of a dark and painful past when he was unhappy, homesick, bullied and even deadly sick in his early childhood. At this point in the novel, Stephen’s feelings towards the Catholic Church that governs his school are already evident to the reader. Here, Joyce insinuates what the reader will learn later in the novel, as he describes every place of this school with negatively loaded words and statements. The castle of Clongowes Wood College (picture to the right) with its “dark halls, its moldy cold corridor and windy staircases” (Joyce;2011:10) also has a general significance as it represents the past both in terms of Stephen’s childhood but also in relation to the past of non-fictional Ireland. The cultural significance is present as the castle of Clongowes Wood College remains a catholic boarding school for boys till this day, and has been since 1814, which is evident from their webpage (see bibliography). Historically, people living in castles would be royals, nobles or of great wealth, placing them at the highest social rank in society.
The castle would basically be seen as a place of privilege. In the novel, the Catholic Church owns and runs the castle like a catholic boarding school for boys. Thus, the reader would naturally conclude that the Catholic Church is wealthy, and that the people sending their children to this school must also be families of significant means.

This historical context already creates a negative connotation for the contemporary reader, seeing as human beings naturally do not like to be treated according to rank, or divided according to importance, but rather wish for equality in today’s society. This use of dialogism, with the reader as the intended subject, creates one of many contemporary cultural connections in this novel. The mere mentioning of the word ‘castle’ also creates an intertextual relation in the novel, as the castle is such a well-known literary image in gothic novels. Of course, A Portrait of the Artist as a Young Man, does not belong to the gothic genre, but Joyce draws and plays on the gothic genre. As a result, his use of this spatial reference gains a special meaning. The feeling or meaning that the reader gains about this point in the text is a product of the experience gained through social, cultural and historical experiences. Therefore, it can be said to be a product of dialogism, according to Bakhtin, as the opinion the reader forms is affected through several other meanings. It is also a product of the knowledge accumulated through literature, which means that the intertextual relation is drawn upon with the mere mentioning of a word.

Moreover, and no less important, Joyce already here in the castle/at Clongowes Wood College draws on both the concept of polyphony and uses the style of heteroglossia: Polyphony since he already in this first chapter in the castle/Clongowes Wood College lets several characters have voices of their own. For instance Nasty Roche, Fleming, Wells and Athy all have voices of their own: Joyce lets them all speak with their own voice, their own style of language, and from their own perspectives, and, through this, Joyce works within the field of heteroglossia (if we are to follow Bakhtin’s definition thereof). Joyce indicates the age of these boys to the reader as they use a lot of slang, curse words and contractions. For example, the conversation between Stephen and his friend Fleming in the infirmary “-What’s up? Have you a pain or what’s up with you? – I don’t know Stephen said. – Sick in your breadbasket, Fleming said, because your face looks white. It will go away” (Joyce;2011:8). Here, Fleming uses a lot of slang (“breadbasket” = head), and he contracts his words to be able to say what he wants faster (“what’s up” instead of “what is up”, which means what is the matter with you).

The Encounter: The chronotope of the encounter I will examine here is Stephen’s chance meeting with the girl at the beach. This meeting seems random to the reader, but is used by Joyce to show how Stephen’s feelings change when near an object of his desire, and just after realizing that he is free having just denied a place as a priest. This chance meeting consequently bears a significant meaning for the novel. According to Bakhtin, this kind of chronotope is “marked by a higher degree of intensity in emotions and values” (Bakhtin;2011:243). The reader becomes aware of the significance of this encounter as Stephen’s feelings are working overtime at this point in the novel: He does not know whether to stay still, to sing, to cry out, or to dance, because he is in a state of ecstasy. He cannot even concentrate on looking at her as he “turned away from her suddenly and set off across the strand. His cheeks were aflame; his body was aglow; his limbs were trembling. On and on and on and on he strode, far out over the sands, singing wildly to the sea, crying to greet the advent of life that had cried to him” (Joyce;2011:127). His values in life have suddenly become clear to him in the face of the girl on the beach, whom he does not even talk to. He realizes that he is young and must live with no restraints, and it is as if he is religiously transformed through her: As if she is an angel that has been sent to show him his errors and the way forward. This encounter happens immediately after he has turned his back on the church, which shows that he may have chosen another path in life, but that he has not abandoned religion. Through this girl, it becomes obvious from where Stephen draws inspiration for his art; the image of the woman and the desire that image evokes brings him beauty and delivers him the means to “recreate life… on and on and on” (Joyce;2011:127) in his writings. To him, women and sex are both his salvation and his frustration. He even calls his own soul ‘her’ as he cries out for it “where was the soul that had hung back from her destiny, to brood alone upon the shame of her wounds and in her house…” (Joyce;2011:126). He refers to his soul as the center of his inspiration, which is enhanced in this point in the novel, and has lied dormant in his boyhood previously. Chronotopes of encounter are chronotopes where anything can happen, and time and space around the encounter fuse together and become obsolete, as it is the meeting that transcends time and place and is the important factor here.

The place where this encounter takes place is at the surf of the beach by the outlet of the river Liffey in Dublin. This place in itself can be an image of rebirth as water and waves are generally seen as a symbol of purification and a radical change in one’s life (Buchanan-Brown;1996:1091). As the waves wash in over the beach and Stephen’s feet when he walks along the beach, he is reborn a man with a clear purpose and not weighted down by the rules he had to follow according to the religion he has just left.
The fact that Stephen is reborn puts this novel in a clear intertextual tradition since many novels before Joyce used this imagery and many after him have drawn upon it. To name a few, there is Samuel Taylor Coleridge’s The Rime of the Ancient Mariner from 1798, where the mariner is reborn as a form of devil forced to walk the earth telling his story as a lesson to mankind; or the play by Peter Schaffer, Equus from 1973. In this play the protagonist Alan is reborn into his own created religion the first time he rides a horse through the surf on the beach.

This chronotope is also filled with polyphony since both the narrator’s voice, Stephen’s voice and the voice of Stephen’s soul is present in this spatial reference in the novel. The novel in itself has already been established to be a work of heteroglossia as Joyce uses different voices, styles, and perspectives throughout the novel to emphasize the change of age and in character.

The Road: The chronotope of the encounter is similar to the chronotope of the road, or, in the case of Stephen, wandering along the road. In the novel, Joyce often uses the image of the road when Stephen walks along the road/the streets and has different epiphanies, either alone or in the company of others. The spatial reference of the road is again a place where Joyce uses the tool of polyphony as Stephen has conversations with others during the span of several of these spatial references, and during these conversations, the narrator is always positioned outside the character. For instance, during the walk he has with Cranly in chapter 5, both the voice of the narrator, Stephen and Cranly are featured. During these conversations, Bakhtin’s concept of dialogism also becomes evident, as it is clear that Cranly tries to influence Stephen with his opinion about the Catholic Church. Stephen’s experience in relation to the Catholic Church is, however, no longer the same as Cranly’s, and he therefore does not let himself be influenced. During these walks and conversations, Joyce again uses heteroglossia as a literary tool, as he uses a polyphony of voices, since, for instance, the narrator’s voice is not identical to Stephen’s use of language, which again is different from Cranly’s, and from Temple’s, also from Goggins, as well as from Dixon’s, and their perspectives are also different. Dixon often uses Latin “We hope, Dixon said suavely, that it was not of the kind known to science as a POULO POST FUTURUM” (Joyce;2011:171), meaning ‘a little after the future’. Goggins is a joker as he farts in their presence and says, “Did an angel speak?” (Joyce;2011:171). Cranly resorts to swearing; “Go away from here, he said rudely. Go away, you stinkpot. And you are a Stinkpot” (Joyce;2011:171).
Stephen is portrayed to be of a higher intellectual mindset as he does not resort to swearing and simply speaks in a neat fashion; “Do you believe in the law of heredity?” (Joyce;2011:171). Again, this is just to mention one of the many places in the novel where Joyce uses heteroglossia and polyphony as a literary tool, and often in relation with the spatial reference of the road/the street.

Stephen’s meetings along the road are not chance meeting like the chronotope of the encounter. Joyce rather uses the road as a familiar and safe place for Stephen to wander around as his walks are the only constant in his life. These spatial references therefore gain a significant meaning. The scenery changes as his family moves around a lot, but all the way through the novel Stephen uses these walks to clear his head and think. Stephen always determines his life during his wanderings or at the very least his life becomes clear to him during these walks. As a child, he walks by himself around Blackrock and imagines himself on adventures, and on these adventures he sees a girl who becomes the first crush of his life. He is walking with his father around the city of Cork when he realizes what his father was like as a young man, how much he is like his father, and that his father is now a broken man who lives in the past and has become a drunk. Stephen is sickened by this thought, and as he walks side by side with his father he feels numb, and suddenly in darkness rather than enlightened by the information. When the Dedalus family moves to Dublin, Stephen is a teenager and has turned away from his home. He often wanders the streets of Dublin to think and to just get out of the house. He even wanders the streets restlessly when he feels he has sinned against God and needs absolution. All the way through chapter 3, he is at the retreat that the school hosts to commemorate a certain saint and all the way through he wants to confess his sins, but it seems as if he cannot do so until he has wandered the streets of Dublin one more time. During this last walk, he figures out that he still possesses the same lust and desire for sex and women, and, finally, that he must confess his sins, because he is afraid he might sin again. Exhausted, he finds a place to do so: “He walked on and on through ill-lit streets, fearing to stand still for a moment lest it might seem he held back from what awaited him, fearing to arrive at that towards which he still turned with longing” (Joyce;2011:103). When he is offered a place in the order, he does not answer the priest right away, but rather figures out his answer when he goes for a walk around Dublin. He is even walking with Cranly when he realizes, through their dialogue, that he wants and needs to be a free artist without boundaries of any kind “I will not serve that in which I no longer believe, whether it call itself my home, my fatherland, or my church: and I will try to express myself in some mode of life or art as freely as I can and as wholly as I can…” (Joyce;2011:184).

These walks also give a contemporary cultural connection to the novel, as all spatial references mentioned in these walks are actual real places that Joyce has infused throughout the novel. He does not describe them, he merely states the names of the streets, the buildings, the parks and the statues, but they would not be mentioned if Joyce did not include these walks. This means that readers can actually visit the little chapel where Stephen absolved his sins; they can stand on the library steps where Stephen and Cranly start their walk, and they can follow their exact route. Consequently, this connects the reader with the novel and the culture portrayed therein, without having to actually be there.

As a consequence, the chronotope of the road also has an intertextual relation as Joyce plays on the genre of the ancient Greek fables and myths; for instance the Socratic dialogues or the Myth about Daedalus and the maze, among many others. Socrates always walked with his pupils and used dialogue to come to a realization, either for himself or to teach his pupils something. Likewise, Stephen comes to realizations while walking, either through an inner dialogue with himself, or through dialogue with one of his friends, as in the Bakhtinian concept of dialogism. Joyce uses the streets of Dublin as a symbol of the Daedalus maze, which Stephen creates in his mind and wanders in real life. The maze, or the streets of Dublin, are mentioned to be “He wandered into a maze of narrow and dirty streets” (Joyce;2011:73), and could also be seen as a chronotope, but this will not be explored further as the page restrictions for this thesis do not allow it.

The Provincial town: The next chronotope I will examine is the one of the provincial town, which is an image of an idyllic time, and through the words of Bakhtin, “such towns are the locus for cyclical everyday time. Here there are no events, only ‘doings’ that constantly repeat themselves. Time here has no advancing historical movement; it moves rather in narrow circles of the day, of the week, of the month, of a person’s entire life” (Bakhtin;2011:248). This description is fitting to the spatial representation of the town Blackrock, which Stephen lived in as a young boy: a town that could look the same no matter the time period. Here, Stephen found himself happy, and even emphasizes that he does the same activities day after day and enjoys them. For instance, he takes the same walks with his uncle, he goes along the same streets and rides the same milk truck. Joyce, or the narrator, describes the provincial town and life there with warmth and positively loaded words such as emphasized here; “the peace of the gardens and the kindly lights in the windows poured a tender influence into his restless heart” (Joyce;2011:47, my emphases).
Because everything else is monotonous within this spatial reference, there is no polyphony or heteroglossia used in this section either, since it is only the narrator’s and Stephen’s voices and perspectives that are expressed.
In Blackrock, Stephen has a good life with good times and experiences, and this never-ending and timeless circle will go on in a story, according to Bakhtin, until something bad happens and the circle consequently breaks. According to Bakhtin, this break has to happen as time stands still in a place like this, and “here there are no ‘meetings’ and no ‘partings’. It is a viscous and sticky time that drags itself slowly through space and therefore it cannot serve as the primary time in the novel” (Bakhtin;2011:248). The breaking point for the Dedalus family is a result of their financial problems, which results in them moving from this idyllic town and to the big city of Dublin. Although he may suspect that his family has financial problems, Stephen does not know this for certain until later in the novel. Moreover, it is not until after they have moved to Dublin that Stephen is told about the crisis event of Stephen’s uncle becoming ill, and, therefore, it must be a conscious choice by Joyce to keep the provincial town of Blackrock as a happy and idyllic memory for Stephen. As the time in Blackrock seems to stand still, both according to Bakhtin and in the A Portrait of the Artist as a Young Man, this time cannot serve as the primary time, and Joyce needs to have the story move on, thus, the move. Nevertheless, the provincial town of Blackrock is also a place of trivial life and pointless intrigues, and Stephen begins to notice that he is different, because he does not enjoy these trivial things.

The rural life does, however, have a significance for him, as he describes it in loving terms, for instance when he speaks about the ‘holy peasants’ of Bodenstown and Clane: “They passed the farm house of the jolly farmer. Cheer after cheer after cheer. Through Clane they drove, cheering and cheered. The peasant women stood at the half-doors. The men stood here and there. The lovely smell there was in the wintry air: the smell of Clane: rain and wintry air and turf smouldering and corduroy” (Joyce;2011:14). This description stands in stark contrast to how he describes Dublin with its ‘smelly sewers’, ‘dirty streets’ and ‘muddy waters’, and Stephen is forced to move to a ‘bare and cheerless’ house in Dublin. With this contrast, Joyce once more draws on an intertextual and well-known literary tool, again giving these spatial references significance in terms of dialogism. In romantic tales, the countryside was often literally portrayed to be idyllic and beautiful places to live as opposed to the big and polluted stress of city life.
When Joyce describes the rural space as idyllic, he simultaneously describes Dublin as a city with foul-smelling sewers “…wondering if the multitude of corks that lay bobbing on the surface of the water in a thick yellow scum…”(Joyce;2011:48) and “…he wandered up and down the dark slimy streets…” (Joyce;2011:73).
A historical link could be that this town, as a spatial reference, is mentioned to invoke the sense of Stephen, and his family being an Irish nationalist family. The town of Blackrock was a suburb of Cork, but is today a part of Cork because of expansions, and this city has since the 19th century been known for being a strongly Irish nationalistic city, with widespread support for Irish Home Rule and the Irish Parliamentary Party (Miller;1973:86). The support for all Irish things in this town has been made evident in the local newspapers from the time, and, furthermore, many prominent people from Cork were involved in these causes and parties, for example the Irish nationalist and journalist William O’Brian, who was a close advisor to Charles Stewart Parnell (the founder and leader of the Irish Parliamentary Party) and the founder of the All-for-Ireland-league (Miller;1973:87). In addition, There was also Patrick Augustine (Canon) Sheenan, a catholic priest and writer who helped advocate for O’Brian’s movement (Miller;1973:87). As a result, it was often from Cork that the sense of Irish nationality would emanate, and perhaps where Stephen’s sense of nationality is supposed to be portrayed to originate from in terms of his age at this point in his life. This also gives a general significance to this spatial reference in the novel, as Stephen’s sense of nationality is not specifically mentioned before later.
The Crisis/The Threshold: The last chronotope in this section is the chronotope of crisis/the threshold, which is a metaphorical chronotope since the threshold is an image of being on the verge of something new; a change on the basis of a crisis or a turning point. This chronotope is, according to Bakhtin, “highly charged with emotion and value… and is connected with a decision that changes a life or an indecisiveness that fails to change a life… It is the main places where crisis events occur, the falls, the resurrections, renewals, epiphanies, decision that determine the whole life of a man” (Bakhtin;2011:248). Several times in the novel, Stephen finds himself at these points of crisis or decision-making.
For example, when he has to decide whether or not to become a priest, there is a threshold between the Belvedere College and the street in front of the college, and as he descends the steps onto the street he finds himself in a heightened self-aware state of unrest: “As he descended the steps the impression which effaced his self-communion was that of a mirthless mask reflecting a sunken day from the threshold of the College… At once from every part of his being unrest began to irradiate. A feverish quickening of his pulses followed, and a din of meaningless words drove his reasoned thoughts hither and thither confusedly” (Joyce;2011:119). Again, Joyce describes the choice to join the priesthood in dark and negatively loaded words (mirthless, sunken, unrest, feverish, meaningless and confusedly), similar to earlier when he described the Castle of Clongowes Wood College. It is apparent to the reader that Stephen is in a state of crisis as his whole body is affected to a sickening point by this decision.

With the chronotope of the threshold, the intertextual reference is to mystery novels where the protagonist is often in a state of crisis throughout the novel, and only comes to a close at the very end of the novel. A mystery novel is built on suspense throughout the entire novel, because a mystery needs to be solved, often either in the form of a murder or because a great love is lost and needs to be found. In A Portrait of the Artist as a Young Man, Stephen is not always in a state of crisis, but only at different stages in the novel. Perhaps this is done in order to create suspense before each chapter ends with release for Stephen, as he believes that his choices have brought him freedom and harmony. However, I believe that Joyce draws on intertextual literary spatial meaning that has already been established, for instance through Bram Stoker’s Dracula from 1897 or Sir Arthur Conan Doyle’s Sherlock Holmes novels, the first published in 1887, and even Charles Dickens with his The mystery of Edwin Drood from 1870. What also adds to the suspense of these mysteries, and strengthens the intertextual bond between A Portrait of the Artist as a Young Man and these mystery novels, is that the actual spatial references within all of these novels are actual existing places; for instance Holmes and Watson’s home on Baker Street, the clergy house in Minor Canon Corner in Dickens’s novel and many more. Stephen’s point of crisis, even if he is alone at this moment, therefore enters into the concept of dialogism, as his opposite subject, the reader, is influenced by both Stephen’s social, cultural, and historical past in terms of literature as well as the reader drawing on his/her own intertextual experience. When Stephen is in suspense, and acting somewhat erratically, he is alone, and, thus, polyphony or heteroglossia are not apparent at these certain points in the novel. As mentioned earlier, heteroglossia is noticeable throughout the novel as a whole, but not in these situations where Stephen is in a crisis.
Stephen being by himself also makes it hard to discern the severity of the situation, as no other person is there to ‘prove’ the situation to the reader, for example that Stephen is sweating and his pulse has quickened.

Another example of the chronotope of the threshold is when Stephen decides to confess his sins and repents after hearing the sermon about the four last things from the Catechism; death, judgment, hell and heaven. He leaves the threshold of his room as well as the threshold of the college, and, as he leaves, he decides that he will not step foot in the college again before he has been absolved of his sins. It is clear that Stephen is in a state of crisis at this point in the novel, as when he is sick from a nightmare cries from fear of his life and prays to the Virgin Mary over and over again. His crisis is evident in these passages “He stumbled towards the window, groaning and almost fainting with sickness. At the washstand convulsion seized him within; and, clasping his cold forehead wildly, he vomited profusely in agony… His eyes were dimmed with tears, and, looking humbly up to heaven, he wept for the innocence he had lost…. Before he heard again the footboard of the housedoor trail over the threshold as it opened to let him in, before he saw again the table in the kitchen set for supper he would have knelt and confessed. It was quite simple” (Joyce;2011:102). His body is simply forcing him to confess, as he can no longer stand feeling so guilty. He believes that every sermon and every word he hears about sin, hell, judgment and the like, are directed at him, and this to the point of him fearing for his own life. As Stephen walks out of the college doors, he is on the verge of something new as he has now decided to confess, and his emotions are therefore enhanced. This is evident from the fact that from Belvedere College in Dublin to the chapel on Church Street, Dublin, where he confesses, there is 1,8 km, approximately a 20 min. walk, and Stephen does not even notice how far he walks. He prays while walking, and his thoughts are all over the place; he is afraid to stand still as he fears that he would seek out the company of the prostitutes that he passes in the dark. He rushes past others without noticing, as he only has one thing in mind; he feels that he has to confess in order to save his life.
The above paragraph is significant, as it communicates how Stephen does not seek forgiveness because he feels that what he has done is wrong; he still likes being with women. The only reason why he confesses is because he is convinced through the words of the church that his life depends on it. The church literally makes a young boy, age 16 at this point, fear for his life.

Moreover, the paragraph is a good reflection point in relation to the historical as well as the contemporary cultural relevance and connection. As stated in the theory chapter, according to Bakhtin, the significance of a novel depends as much on the reader as on the author.
A Roman Catholic like Stephen would probably not view the novel in the same manner as a Protestant, Agnostic, Hindu, Muslim or Atheist. There is no doubt that the Catholic religion played a much larger role in Irish society in 1904 than it did, and does, for instance in Denmark and in many other countries. The societal opinion about sex before marriage has also changed to be more lenient over the last 100 years. These aspects combined, result in the fact that Stephen committing sins does not seem as grave to a reader in the 21st century as it would to a reader in 1916 when A Portrait of the Artist as a Young Man was released. Even though religion and perception about right and wrong can change over time, Joyce seems to have taken this possible change in society into consideration, since he writes so that a reader of all ages is able to understand that Stephen is in distress at this moment in the novel. This is exactly why the temporal indicators and spatial references of this paragraph can be characterized as a chronotope as it has significant meaning no matter the relation. Joyce again creates dialogism with this chronotope as this paragraph in the novel is affected both by the social, cultural and historical context, but the meaning that occurs from this textual experience is always present no matter what relations affect it.
With the inclusion of all of these chronotopes, Joyce utilizes well-known literary devices and draws on already established effects as a fundament to build his literary piece of work upon. These minor chronotopes are only an extract of the minor chronotopes that are found in A Portrait of the Artist as a Young Man, but as I have mentioned in the methodology chapter, this thesis will be limited to the terms that Bakhtin uses for his gathered chronotopes, and, therefore, no further minor chronotopes will be listed and examined. The chronotopes found have deliberately been chosen to show that there are chronotopes within every chapter of the novel, but one could go even further and find chronotopes on the level of each section of each chapter. The first section of chapter one where Stephen, at the age of only 3 or so, is at home with his parents could be regarded as a chronotope, because it is a world image of the idyllic home space of an upper-middle class Irish family. Or in section two of the first chapter where the reader is presented to Stephen’s extended family at his first Christmas dinner sitting at the grown-up’s table: This scene is a world image of the violent social struggle there was in Ireland at the turn of the century, and the effect it had on every Irish family. This could go on for each section of the entire novel, and only proves the multitude of chronotopes that this novel possesses, but to do so would not only render the thesis too extensive, it would also force this thesis to create new terms for these chronotopes. As earlier stated, this thesis will only be concerned with the concepts Bakhtin have expressed and used in his essay on the chronotope.
The Major or Dominant Chronotopes

Just like A Portrait of the Artist as a Young Man features different minor chronotopes, accounted for in the previous section of this chapter, the novel also contains a multitude of different major chronotopes. In this section, the Bakhtin-relevant major chronotopes will be listed and accounted for, which in turn will enable a recognition of whether these chronotopes, in combination, form a generic chronotope.
The structure of Stephen’s life in the novel can be seen as a chronotope of “the life course of someone seeking true knowledge” (Bakhtin;2011:130). Through the course of his life, Stephen goes from being self-confident and blissfully ignorant to having self-critical skepticism, and, lastly, to having self-knowledge and authentic knowledge about the world around him. This road of enlightenment Bakhtin calls the ‘Platonic Scheme’ or the ‘seekers path’, which most often is seen in the Hellenistic and Roman mythology and in novels about an individual’s autobiographical self-consciousness. The reader can perceive the novel as an example of a chronotope of “the life course of someone seeking true knowledge”. The reasoning for the comparison with the before mentioned chronotopes is as Joyce includes Socratic dialogue. Joyce includes a comparison with the myth of Daedalus who built a maze and tried to fly with wings made of wax. Joyce furthermore makes his protagonist go through various tests during the novel. Lastly the novel is compared with the above mentioned chronotopes because time in itself does not seem to matter much in the narration.
Specific references to time only occur in two places in the novel:
· 1) At the Christmas dinner party in chapter 1, where a certain concrete reference point to what time the story is set in in relation to reality is provided: Stephen’s father, his aunt Dante and a Mr. Casey discuss wildly about the Church and politics, and several times the Irish politician Parnell is mentioned. Stephen mentions how Mr. Casey cries out “Poor Parnell!! He cried loudly. My dead king” (Joyce;2011:29), which indicates that the year is 1891, as Parnell died the 6th of October of that year. Furthermore, since Mr. Casey breaks down and cries, the assumption must be that this has happened fairly recently. We can be certain that they are in fact arguing about Parnell for several reasons: Firstly, Dante mentions Parnell’s scandal as an adulterer, which effectively ruined his career: “A traitor to his country! Replied Dante. A traitor, an adulterer! (Joyce;2011:27).
Secondly, the referral to Parnell as a dead king coincides with Parnell being referred to as Ireland’s uncrowned king
. Parnell was seen as the Irish son who was supposedly born to free Ireland from England and gain “Home Rule”, but he made the mistake of having an affair with Kitty O’Shea, which resulted in the Church condemning him, which basically meant that his political career was over in Ireland. He died less than a year after this affair was made public and he was never able to restore his reputation.
· 2) When chapter 3 ends, it is mentioned that Stephen is at the age of 16 when he confesses his sins in the Church street Chapel: “The priest was silent then he asked: -How old are you my child? Sixteen farther!” (Joyce;2011:106). This means that time only matters in the sense that it has meaning for Stephen’s development as a character, both the years it takes for him to evolve, but also the time period he finds himself in and how that affects him.
The timeline in the novel is made up entirely of events and memories from Stephen’s life, which is also an indication of the chronotope of the “life course of one seeking true knowledge” as Bakhtin describes it like this “the seeker’s passage goes through a series of philosophical schools with their various tests, and the marking of this path by temporal divisions determined by their own biographical projects” (Bakhtin;2011:130). This chronotope is also characterized by the fact that there is always a moment of crisis and rebirth. Stephen, the protagonist in this novel, can be considered reborn several times during the five chapters of the novel. He starts each chapter in a state of happiness, or at least balance, but this state quickly develops into a crisis for Stephen and sends his life into chaos. Each chapter ends with a release of suspense for Stephen, as he is reborn into a new state of harmonious freedom. This structure where each chapter sets him up for failure, time and time again can be seen as a clear indicator of crisis and rebirth within the major chronotope of ‘the life course of someone seeking true knowledge’.

The narrative structure also functions as the chronotope of an “adventure novel of ordeal” (Bakhtin;2011:86). Here, the focus is on something called adventure time. Adventure time is where the structure in time is ever changing in the text as something new is always happening for the protagonist.
Adventure time here is when the motif of the story is composed of characters that meet unexpectedly, usually during a festive occasion, whereafter a sudden and instantaneous passion flares up, which becomes like an incurable disease. In A Portrait of the Artist as a Young Man, we only see the story and how it unfolds from the inner thoughts of Stephen, and, therefore, it can only be said with certainty that Stephen falls passionately in love with the girl Emma, whom he meets at a festive gathering. As the story is never told from Emma’s point of view, or from an all-knowing narrator, the reader cannot know for certain whether Emma has the same feelings towards Stephen. As in the ‘adventure novel of ordeal’, the young lovers are parted several times only to meet again and again. At the end of Joyce’s novel, Stephen and Emma presumably part again, but as their story is not central to the novel, it is uncertain whether or not they meet again later to be joined for life. It is obvious that their story is not the main focus of the novel, since, in an adventure novel of ordeal, the entire story/action would unfold between the meeting and the marriage of these two, but in this novel, their story begins before their meeting and ends before a possible marriage between the two and this situates the focus of the timeline differently. A certain characteristic of the ‘adventure novel of ordeal’ is that there is “often very detailed descriptions of specific features of countries, cities, structures of various kinds, works of art, the habits and customs of the population and/or various exotic and marvelous animals” (Bakhtin;2011:88). Here, A Portrait of the Artist as a Young Man ticks five out of six boxes, and the only feature Joyce is not concerned with in the novel is animals as he only draws on animals such as birds and cows as symbolic references.
As for the others, Stephen describes parts of Ireland such as the countryside, the city of Blackrock and Dublin in detail, the structure of Clongowes Wood College, literature and songs such as the adventure novel, The Count of Monte Cristo, the song Sweet Rosie O’Grady from 1896, and philosophical work by Thomas Aquinas and Aristotle, among others. He also describes the daily life and route of the milkman in Blackrock, and out of these five features, more examples could easily be found, but this is only to mention a few.
Another characteristic is that even though there are a lot of references to real time, events and personas, there are never any references directly to historical or contemporary time. Lastly, an ‘adventure novel of ordeal’ is always composed of a series of short segments that together portrays an adventure or the adventurer’s life. In A Portrait of the Artist as a Young Man, the adventure is Stephen’s life growing up, and this adventure is only told through a series of short memories that add to the whole of Stephen’s upbringing.

Furthermore, the structure of the novel could just as well be considered as the chronotope of an ‘adventure novel of everyday life’ (Bakhtin;2011:111). This might even be a better chronotopic fit for A Portrait of the Artist as a Young Man as in the Christian historical tradition, the ‘adventure novel of everyday life’ is often about a sinful life, filled with temptation, followed by crisis and rebirth. This structural model is exactly what Stephen goes through in each chapter. As mentioned earlier under the chronotope of a ‘life course of someone seeking true knowledge’, he describes his own life to be of sin and filled with temptation in the form of, for instance, prostitutes. The structure for time used in this kind of chronotope is a mix of adventure time, when something is happening at all times for the protagonist and everyday life time, when everything stands still for the protagonist. The mix is a constant shift back and forth between the above mentioned two. For Stephen this lies in the shift between the cities of Blackrock and Dublin, and when coming to Dublin i.e. between his parents’ home/his home and the big city center of Dublin. The plot of an ‘adventure novel of everyday life’ revolves around a hero, but with two prerequisites: 1) The course of the protagonist’s life is presented in the context of a transformation in identity, and 2) the protagonist’s course of life must somehow correspond to an actual course of travel (Bakhtin;2011:111). These two prerequisites also correspond perfectly to the life course of Stephen as his identity is transformed from a boy to a man during the novel, and the places where he lives, or just spends some time in, actually, corresponds to real world places. According to Bakhtin, the transformation “serves as the basis for a method of portraying the whole of an individual’s life in its more important moments of crisis: for showing how an individual becomes other than what he was” (Bakhtin;2011:115).
Furthermore, the ‘adventure novel of everyday life’ can also be recognized in its depiction of the protagonist’s life, as it only “depicts the exceptional, utterly unusual moments of a man’s life, moments that are very short compared to the whole length of a human life. But the moments shape the definitive image of the man, his essence, as well as the nature of his entire subsequent life. But the further course of that life, with its biographical pace, its activities and labors, stretches out after the rebirth and consequently already lies beyond the realm of the novel” (Bakhtin;2011:116). In relation to Stephen, this also corresponds to the representation of his life course, since his life is only portrayed through moments of his own recollection, moments that he remembers because they have been life shaping and important to him. Moreover, his further life course after the novel ends is unknown to us, but could still hold significance in his life after his identity has been reborn in the final pages.
Lastly, Bakhtin describes the protagonist in this chronotope to be an individual who “is private and isolated. Therefore, his guilt, retribution, purification and blessedness are private and individual: it is the private business of a discrete, particular individual” (Bakhtin;2011:119). Bakhtin’s definition of the main character also corresponds perfectly to Stephen in A Portrait of the Artist as a Young Man as he does not like the company of others, but prefers solitude, and has almost no friends until he enrolls in university. In the following quote, it is apparent that Stephen prefers isolation: “He saw clearly to his own futile isolation. He had not gone one step nearer the lives he had sought to approach nor bridged the restless shame and rancor that had divided him from mother and brother and sister” (Joyce;2011:72).

Another major chronotope would be the chronotope of the ‘Idyllic’ or the ‘Idyllic’ chronotope (Bakhtin;2011:224). This chronotope normally contains four types of the idyllic according to Bakhtin, being the idyll of love, the idyll of family, the idyll with the focus on agricultural labor, and the idyll with the focus on craftwork. A Portrait of the Artist as a Young Man, however, only contains the idyll of love and the idyll of family.
In a story containing this type of chronotope, it is important to notice the special relationship that time has to space. Bakhtin describes it like “an organic fastening down, a grafting of life and its event to a place, to a familiar territory with all its nooks and crannies, its familiar mountains, its valleys, fields, rivers and forests, and one’s own home” (Bakhtin;2011:225). Stephen’s home in Bray in chapter 1, as well as his home in Blackrock in chapter 2, is described as if everything is familiar and every experience is good. When people come and take things from their home in Blackrock, Stephen does not seem bothered, at least not until after they have moved to Dublin and that section of chapter 2 is over.

The idyllic parts of this novel are few and far in between, but they, nevertheless, function to represent a contrast to the unbalanced and unharmonious life Stephen leads. Consequently, the idyllic chronotope is presented only in order to subsequently be destructed. For instance, this happens when the family runs out of money and then have to move to Dublin. Here, Stephen’s idyllic illusion of his family and childhood is shattered, and, as a consequence, the process of him finding his true identity starts. Even though the aim of including this chronotope is to destroy the idyll, Bakhtin claims that there are always some form of idyllic elements left; “idyllic elements are still scattered throughout the family idyllic novel” (Bakhtin;2011:233).
Although Stephen’s life is chaotic and he is confused in many ways, his parents’ home remains a place intimately familiar and a place that is soothing and idyllic. This is apparent in the detailed portrayal of the home, where the reader gets the sense that Stephen is seeing the same thing for the thousandth time:
“He pushed open the latchless door of the porch and passed through the naked hallway into the kitchen. A group of his brothers and sister were sitting round the table. Tea was nearly over and only the last of the second watered tea remained in the bottoms of the small glass jars and jampots which did service for teapots. Discarded crusts and lumps of sugared bread, turned brown by the tea which had been poured over them, lay scattered on the table. Little wells of tea lay here and there on the board, and a knife with a broken ivory handle was stuck through the pith of a ravaged turnover” (Joyce;2011:120).
Although the situation is sad given that it portrays how Stephen’s family has to live from hand to mouth, Stephen, nevertheless, describes it as an idyllic situation in his family home, meaning that the mood of the passage is not sad.
Lastly, a major chronotope in A Portrait of the Artist as a Young Man is the chronotope of the ‘stoic type of autobiography’ (Bakhtin;2011:144). This type of chronotope is characterized by the protagonist having “solitary conversations with oneself” (Bakhtin;2011:145). Stephen is constantly in conversation, either with others or himself. Through these conversations, he develops his own persona and realizes that he has problems or triumphs to deal with. The conversations are not said out loud, however. They are rather inner conversations, or inner thoughts, which turn into conversations as Stephen represents both sides of a given issue.
Another aspect that identifies this chronotope is that the protagonist takes the points of view of others too much into account. In novels containing this type of chronotope, the protagonist consequently struggle to free him/herself from the influence of other characters as well as from their opinions about the protagonist. Bakhtin describes it like “the point of view that another takes toward us which we take into account, and by which we evaluate our-selves functions as the source of vanity, vain pride, or as the source of offense. It clouds our self-consciousness and our powers of self-evaluation. We must free ourselves from it” (Bakhtin;2011:145). In A Portrait of the Artist as a Young Man, Stephen is very much concerned with other people’s opinion about himself. He is under the powerful influence of the prefect at his school, the priest, his so-called friends, and his family.
He does what all of them demand of him up until the point where he forms an opinion of his own, and choses to become a writer and not join the priesthood. His whole life is a struggle between his own mindset and the power of the people around him, as he takes their opinion about him into account even although he deep down knows what is right for him. For Stephen to be obedient seems to be a form of defense, because if he does everything correctly, no one will bother him, and he can stay in his preferred state of solitude.
However, Stephen does try to free himself from the power others have over him, but whenever he is successful in freeing himself of the restraints of one person, another just appears to take the place. For instance, when he declines the offer of priesthood, and frees himself from the power of the church, this power is only replaced by the power of passion and the power the girl Emma holds over him. Stephen is now more than ever concerned with how he is perceived by her, and if there is something he can do to make a good impression. She even has the power to change his whole outlook on life, which is evident in the fact that he perceives the rain and the day differently after seeing her. Before this part of the novel Stephen described the rain to be a nuisance and covering the whole city in darkness, but after seeing Emma, he describes it as follows “The quick light shower had drawn off, tarrying in clusters of diamonds among the shrubs of the quadrangle where an exhalation was breathed forth by the blackened earth” (Joyce;2011:161). After their meeting, Stephen discovers that he is in love with Emma. She has power over him, and he hopes to see her everywhere he goes. In each chapter of the novel, there is someone holding a certain power over Stephen, and by the end of each chapter, he breaks free of the specific restraint of that chapter.

Each of these major chronotopes present within the novel have now been accounted for, and their relevance to the novel has been explained. Each chronotope might not be present throughout the novel, but, when combined, they are all present in turn, and sometimes they even overlap seeing as some of the chronotopes have similar characteristics. Again, a clear picture begins to take form of A Portrait of the Artist as a Young Man containing a multitude of chronotopes both on the level of the minor and the major chronotopes.

Eduard Vlasov’s Chronotopic Model

If analyzing A Portrait of the Artist as a Young Man in accordance with Eduard Vlasov’s representation of Bakhtin’s theory of the literary chronotope, it would have to be in accordance with Vlasov’s previously mentioned paraphrasing of the entire Bakhtinian concept of the chronotope:
4. Chronotopes on an objective level or one that has a geographical or historical truth to it.

· An Abstract chronotope or

· A Concrete chronotope.

5. Chronotopes on the level of the relationship between the protagonist/the narrator and the spatial forms, where there again are two types.

· An Alien Chronotope or

· A Native Chronotope.

6. Chronotopes on the level of transformation and further development or non-development.

· A Static Chronotope or

· A Dynamic Chronotope.

For instance, with this approach and terminology, A Portrait of the Artist as Young Man would be boiled down to its major chronotope like the following: The novel in question is categorized as an autobiographical novel, and, according to Bakhtin seen through Vlasov’s perspective, this would place it within the concrete, native and static chronotopic types, as seen with the example 4a in Vlasov’s essay (Vlasov;1995:44). I would, however, mention that many new genres have emerged since Bakhtin listed these 8 novelistic chronotopes, and Joyce’s work most certainly fall under a new and modernistic genre, which means that we would have to establish whether the novelistic chronotopes significant to the autobiography are still valid in relation to the novel in question.

In my opinion, A Portrait of the Artist as a Young Man, as an example of an autobiography, possesses the characteristic novelistic concrete chronotopes on the objective level, since almost all spatial references correspond to actual historical and geographic places, or are very near to reality. As an example, all of the following direct spatial references are real existing places of the time when Joyce wrote the novel, and most of them even still exist to this day. More are mentioned in the novel but has not been proven as real places and are therefore not mentioned here:
· Clongowes Wood College (p5), Sallins (p12), Wicklow Hotel & Wicklow Mountains (p7), Dalkey (p9), Clane (p12), Bodenstown (p13), Hill of Allen (p14), Bray (p51), County Wicklow (p25), Cabinteely Road (p27), D’olier Street (p21), Blackrock (p44), Carryfort Avenue (p44), Cork (p45), Stillorgan (p45), Dundrum (p45), Sandyford (p45), The Carrick Mines (p46), Stradbrook (p46), Merrion Road (p48), Dublin (p48), Dublin Customhouse (p48), River Liffey (p50), Belvedere College (p54), Drumcondra Road (p58), Clonliffe Road (p59), Jones’s Road (p59), Kingsbridge Station (p64), Maryborough (p64), Victoria Hotel (p64), Queens College (p65), Bank of Ireland (p71), Church street Chapel (p104), Findlater’s Church (p118), Gardiner Street (p119), Tolka Stream (p120), Dollymount (p122), Howth (p126), Fairview, North Strand Road, Talbot Place (p130), Trinitiy College (p133), Grafton Street (p136), St. Stephen’s Green (p136), The Canal Bridge (p153), Sir. Patrick Dunn’s Hospital (p155), Merrion Square (p157), Duke’s lawn/Leinster House (p160), The National Library (p166), Molesworth Street (p166), Kildare Street, Mapple’s Hotel (p177), Pembroke (p181), Leeson Park (p184).
Moreover, the novel consists of both the alien and the native chronotopes on the level of the relationship between the protagonist/the narrator and the spatial forms, while these forms are static and do not transform over the duration of the novel.

According to Vlasov’s protocol, the chronotope on the level of the relationship between the protagonist/the narrator and the spatial forms is both alien and native, since Joyce both describes places providing the protagonist peace of mind, but also places and spatial forms that frightens and unnerves the protagonist. This continues throughout the novel, and, therefore, none of them can take precedence over the other. For instance, if we take the above-mentioned minor chronotopes as an example, the chronotope of the provincial town brings peace of mind to Stephen, but the chronotope of the threshold/crisis unnerves him and puts him in a state of unease. The spatial forms that are either alien or native in their relationship with the protagonist are static, since they do not transform during the novel. For instance, the spatial form of the church, and what it represents for Stephen, is never transformed in the novel. Stephen’s relationship to it shifts, but how it is represented does not. This means that the chronotope on Vlasov’s last level is static as it does not transform or develop. The chronotopic space in A Portrait of the Artist as a Young Man can therefore, according to Vlasov, be listed as follows:
· Concrete, alien, native and static in the novelistic chronotope of James Joyce’s modernistic autobiography and bildungsroman.

The work of James Joyce cannot be clearly defined and boxed into one specific chronotope where level B in Vlasov’s protocol is considered, because it contains elements from each specific chronotope under this level, and A Portrait of the Artist as a Young Man therefore again must be said to contain a multitude of chronotopes.

Bakhtin did, however, make room for a piece of art being able to consist of a multitude of chronotopes: He expressed this when he mentioned that none of the major chronotopes are closed off and self-fulfilled systems, and can therefore often, not to say always, “contain an unlimited amount of minor chronotopes… and chronotopes are mutually inclusive, they co-exist, they may be interwoven with, replace or oppose one another, contradict one another or find themselves in ever more complex interrelationships” (Bakhtin;2011:252).

The Generic Chronotope
As mentioned earlier in the theory chapter, the generic chronotope is not necessarily featured in every narration, or it might not be obvious what that generic chronotope is. In A Portrait of the Artist as a Young Man, there is a multitude of major chronotopes that are dominant in turn, none more important than the other. Normally, the method for discerning the world model/world image, the last remaining image of the novel, or the generic chronotope, would, according to Bakhtin, be fairly simple: Firstly, one would establish which minor chronotope is motivic (meaning only one minor chronotope is selected). Secondly, one would determine the major chronotope (again, only one major chronotope is selected). In combination, these chronotopes often form, or make evident, the generic chronotope of the novel.
The ‘Big House’ movement/genre, referred to as a movement as it is a Gothic sub-genre, is an example of a generic chronotope that falls under Bakhtin’s definition of it only consisting of one minor and one major chronotope. The ‘Big House’ movement is a generic chronotope that consists of the Irish Big House as a minor chronotope and the adventure novel of everyday life as the major chronotope. This is a combination used often, and in several novels, and, therefore the movement, has evolved to a generic chronotope. There is also the Belgian historical novel and other European local historical novels. Here, the minor chronotope is the provincial town/familiar space and the major chronotope is the adventure novel of ordeal.

Seeing as there are several minor and major chronotopes in A Portrait of the Artist as a Young Man, and consequently different kinds of world images, a generic chronotope is difficult to determine. Nevertheless, the lack of a clear structural model in this novel can be just as much a conscious choice, and a structure all on its own, and, according to the Bakhtinian scholar Bart Keunen, the lack of a chronotopic structure in a novel is a typical model used by the modernist writer (Keunen;2001:434). As a result, where the combination of one minor and one major chronotope is dominant in a pre-modernist novel, the dominance of one world image/world model in a modernist novel is impossible to find. A Portrait of the Artist as a Young Man lacks an overarching plot structure, and the novel provides a continuance of discontinuous elements, which means that there is no linearity other than the timeline. Bart Keunen calls the characteristic model of a modernist novel a ‘Poly-chronotopic’ model (Keunen;2001:433). Thus, the multitude of chronotopes in A Portrait of the Artist as a Young Man enables the novel to fall under several genres, such as the genre of the bildungsroman, the autobiographical genre, the psychological drama genre, and possibly others. Consequently, according to Keunen’s study, no generic chronotope exists.
Finally, this chapter examines the fifth and last type of chronotope mentioned in Nele Bemong and Pieter Borghart’s protocol. This will, however, only be short, as mentioned in the methodology: Within the Plot-space Chronotope there are two kinds of chronotopes: the Teleological/Monological Chronotope and the Dialogical Chronotope. Depending on the reader, A Portrait of the Artist as a Young Man falls under each of these chronotopes since the novel contains a lot of dialogism, according to Bakhtin’s definition of the term. He claims that meaning is obtained between two subjects, the novel and the reader, which means that meaning depends on the individual’s experience of the novel. The reader might experience the novel as having a determination from the start: He or she might find it clear from the beginning that the protagonist is predetermined to be an artist. Consequently the suspense of the story only lies in the ‘how’ and ‘when’ he will realize his purpose and fulfill his potential. Joyce portrays it as if Stephen is faced with a choice whether to be a priest or an artist, even though he could be both if he wished. However, Stephen feels that being a part of the priesthood would restrain his free expression and he expresses no desire no change the Catholic religion or the Jesuit priesthood order of Melchisedec. In addition, indicators throughout the novel might point to Stephen’s desire and his potential to be an artist, which can influence the reader: For instance, the mere title of the novel alone, or because of Stephen’s clear fascination with words and phrases from the beginning of his life to the point where the novel ends.
Moreover, another indicator is Stephen’s own words and thoughts creating poetry, even if he is not trying to do so, which is exemplified in the following quote: “April 5. Wild spring. Scudding clouds. Oh life! Dark stream of swirling bogwater on which apple-trees have cast down their delicate flowers. Eyes of girls among the leaves. Girls demure and romping. All fair or auburn: no dark ones. They blush better. Houpla!” (Joyce; 2011:187).
A different reader may experience the novel as being a dialogical chronotope. This reader might believe that Joyce never focuses on one single approach or aspect of a story, but that focus is on all the conflicting moments rather than the final moment. This entails that the end of the novel is important since it contains a conflict in itself, but it is, nonetheless, no more important than other significant moments in the novel.
I have previously mentioned that Joyce’s novel is a Poly-Chronotopic novel, and with this last explanation of the different levels of chronotopes within the chosen protocols, I have again established that A Portrait of the Artist as a Young Man contains a multitude of chronotopes on each level of the described protocols. With these many chronotopes, Joyce plays with every aspect of a novel as well as with his reader. Presumably, this is not to provoke, but because his genius authorship allows it. The multitude of chronotopes is not there to confuse the reader, but rather to make the reader aware that Stephen’s mind is confused, and that the human mind in general can be overwhelmed with influences and experiences that might seem confusing.
Chapter 6
The Outcome

In the following chapter, the outcome of the different results that manifested themselves in the analysis will be discussed. The focus will be on whether or not these protocols have brought forward any new aspect in relation to ‘Joycean’ studies, and if the result already existed in another form, prior to employing Bakhtin’s theory of the literary chronotope to A Portrait of the Artist as a Young Man. It is up for discussion whether these possible new aspects are to be considered good or bad, and if they can be utilized for something productive in any kind of way.
When working on this thesis, it was necessary to go through numerous approaches to spatial studies in relation to Joyce and A Portrait of the Artist as a Young Man and ‘I have, without a doubt, never once encountered Bakhtin’s theories applied to this specific James Joyce novel. According to my research, Bakhtin has been used in comparative cultural studies, but not in relation to spatial studies within a modernist novel. Spatial studies in relation to Joyce’s A Portrait of the Artist as a Young Man are at the center of traditional ‘Joycean’ criticism, but in relation to specific studies regarding to his use of urban space, geographic space, stellar space, geometrical space, optical space and/or spatiality in relation to language(s). Bakhtin’s approach does not differentiate between the use of space, only the meaning derived from Joyce’s use of space as well as time. While working with space as according to the Bakhtinian approach the study has proven that both the actual represented space as well as the indirect use of space holds significant meaning in a Joycean novel. As the Joyce scholar Valérie Bénéjam explains in relation to spatial studies and Joyce, there is “the belief that space somehow disappears in his writings and there would appear to be no opening for a broader reflection in spatiality in his work” (Bénéjam;2011:4). She goes on to point out that because of Joyce being a modernist writer, the concern in at least early ‘Joycean’ studies was mostly focused on his treatment of time. The reason why scholars, until the spatial turn, somewhat neglected spatial studies in relation to A Portrait of the Artist as a Young Man, might be because spatial impressions are thought to be “often blurry, discontinuous, fragmentary…” (Bénéjam;2011:38). To focus on space on the same level as time in regards to Joyce can therefore be considered an important development in the Joyce scholar tradition as it should not be neglected for the mere reason that Joyce is considered a modernist writer.

It must therefore be concluded that using Bakhtin in the manner that has been demonstrated in this thesis is a new approach, but using this approach has also proved to be a challenging task when working with a modernist novel. The challenge was that literal spatial descriptions are often uncommon, or even non-existent, in modernist novels, whereas, for instance, a novel from the romantic period contained several spatial descriptions which were always explicitly represented. Spatial representation is of course present in modernist novels, but is just implicitly instead of directly described. This style of writing is believed to be intentional in order to prove an escape from the style of writing in the novels before the 19th century.

The information gathered after applying the Bakhtinian theory in this thesis can therefore be considered valid in the sense that it verifies the already existing outcome from other spatial studies in relation to Joyce’s writings. The information cannot be considered as new knowledge, but only a new manner as to gaining this knowledge. The positive outcome of working with Bakhtin in relation to Joyce is that this approach forces the analyst, or the reader, to attach importance to a new aspect; starting an analysis on the basis of temporal indicators and spatial references, instead of analyzing them individually. Thus, this thesis conveys the conviction that a different approach to literary studies, such as the Bakhtinian approach, is useful and positive in effect. The Bakhtinian approach might not bring any new findings with it, but as the perspective has changed the approach proves to have merit on the same level as other theories for analysis. However, it must be said that when talking about the usability of Bakhtin’s theory this implies that Bakhtin’s theory has not been used on its own in this thesis, but in connection with protocols from other scholars. Therefore the theory must be said to be unable to stand alone as a method for use.

After the completion of this thesis, the conviction is therefore that Bakhtin’s concepts, such as heteroglossia, polyphony and dialogism, can be useful in regards to literary analysis in for instance English literature classes. His theory can also be used as a method, but only in combination with other protocols as they give structure and clarity to his ideas. A Portrait of the Artist as a Young Man would probably not be a good primary text to use as an example in an A-level class as the degree of difficulty is too high. The approach would, however, work in relation to other novels where the temporal indicators and spatial references are more explicitly represented.
For instance, a normal analysis of a novel in an English class entails asking the obvious questions where, when, who, what and why, but with the Bakhtinian approach, one more question would have to be added to the analysis before being completed: This question could be “Which - indicators have been used to established these before mentioned aspects of the text?”, meaning what kind of chronotope gives the lasting understanding and overall coherent meaning of a piece of art. The use of a literary text is believed to further the student’s aesthetic appreciation, and the use of different approaches for the analysis of these literary texts can also help to develop critical thinking in a classroom.
It would also be beneficial for cultural studies to use Joyce’s work, since it creates a better understanding for the target culture. In Joyce’s novels, the target culture would of course be Ireland. The Bakhtinian approach would probably not take center stage of every literary analysis, but be used once as an example of a different approach to literary studies in order to develop the students’ interpretive abilities further, and to provide a different angle to the process of working with a fictional text. I will not go further into a possible learning scheme as this point was only presented in order to put the usability of the outcome of this thesis into perspective.

Chapter 7
The Conclusion

Many scholars have already detected and analyzed temporal indicators and spatial reference points in A Portrait of the Artist as a Young Man. This thesis, however, does not claim to make any new discoveries within spatio-temporal studies. Nevertheless, space and time as textual indicators have not previously been analyzed as inseparable entities, as the Bakhtinian theory demands, at least not that I have discovered through my extensive research in connection with this thesis. Furthermore, they have not been analyzed in relation to the novel in question, and, therefore, they possess great value in this connection.
 I believe that one could gain a lot more from the literary theory of the chronotope if the method is applied in connection with other theories, as is the case in this thesis, since it will show diversity in interpretation possibilities. It might be more straightforward to employ a sheer structuralist or formalist approach when analyzing, but Bakhtin’s theory does something that others do not: Bakhtin unites narrative time and space in one inseparable whole, which in turn makes this approach much more realistic than any other, because we perceive time and space inseparable of each other in everyday life. Our perception of a coherent world is made up of several spatial and temporal indicators, and the same should be true for our understanding of a fictional world. By using Bakhtin’s approach to A Portrait of the Artist as a Young Man, the aim and the achievement were to gather a coherent and comprehensive understanding of Joyce’s novel with only a few textual indicators as resources. I believe that this thesis is successful in obtaining this. It is debatable how efficient the theory is, but I am convinced that the objective of the analysis was met. The possible lack of efficiency in the theory can therefore also be concluded to be of great value and a successful outcome for this thesis. Bakhtin’s concepts have proved to be of great value and his initial ideas are solid and good. However, working extensively with them have proved that they cannot be implemented as a useful method. By that, I mean that they cannot stand alone without the help from other protocols to clarify them for use.

As mentioned above it would prove difficult to conclude that Bakhtin and his theory of the chronotope is enough on its own in order to create and develop a comprehensive new method for literary analysis. However, his concepts, if further clarified, can definitely be employed as an aid, which was done in baby-step terms in the analysis.
Initially, the subject of this thesis showed promise, since I was convinced that there was an indication of the issue bearing some substance. Bakhtin’s words, however, soon revealed themselves to be unclear and vague concepts. This indistinctness made the process of the thesis extremely difficult, and provided a massive ordeal to undertake. As these concepts have been so broad and vague, I deem them very limiting, but I still believe that relevant knowledge can be gained from utilizing Bakhtin’s concepts in combination with other protocols.
In terms of the major or generic chronotope, I do believe the chronotopic term to be exhausted, as it is no more than a means to determine the genre and its historical significance. In regards to the minor chronotopes, a lot of work can be done to figure out a more thorough and valuable clear-cut method. A chronotope provides significant meaning to a spatio-temporal reference on several levels. With the use of chronotopes in an analysis, the reader can obtain a meaningful interpretation considerably faster than with a normal approach for analyzing a literary work of art. Therefore, the chronotope, if applied correctly could prove to be a fast and helpful tool in an analysis and an alternative to conventional approaches. On that notion, I would not replace conventional approaches for analyzing literature, but the Bakhtinian approach can be used to show how different approaches can give the same result seen from different perspectives.

I conclude that this approach needs a clear set of rules for governing its use. Nevertheless, I believe that I made this lack a minor problem with the inclusion of the approaches of different Bakhtinian scholars, such as Nele Bemong, Pieter Borghart, and Eduard Vlasov. The protocol used in this thesis, shows that it is possible to use Bakhtin’s abstract concepts in a precise manner. The result is a clear analysis, which gets an important point across: Space has valid meaning, both in the time of the narration, and in the time of the specific reading thereof, and to search for chronotopes within a piece of art benefits the understanding of these spatial and temporal references. The search for chronotopes in a novel connects the meaning of the text instantly to a socio-cultural aspect as well as to a historical context.

In my opinion, the meaning derived from this theory is much clearer and more comprehensive than a simple literary analysis. As an example of a simple literary analysis model, the new critical method could be mentioned, or the structuralist method, both of which only regards the text. Another example of the simple literary analysis model could be the ideological critical approach that only regards the cultural manifestations of the text, or the biographical approach that only looks at the author’s impact on the text.
These, as well as other, approaches deal with one aspect separate from other aspects of a text, whereas the concept of the literary chronotope focuses on embracing all of these aspects if they are important to the meaning of the text. According to my conviction, the theory of the literary chronotope is an explicit theory about the relation between text and context, and is a direct reaction to merely text immanent approaches.
In closing, I believe that the problem formulation of this thesis has been answered to the full extend, based on the explanation in the theory section, the findings in the analysis, and the perspective mentioned in the outcome section. I do not believe that Bakhtin’s theory of the literary chronotope did further the understanding of Joyce’s work in any way, but I do believe that figuring this out has value all on its own. This theory simply demands too much work before being suitable as a method. When analyzing a piece of literature it is necessary to be realistic about what is possible and what is not. Using Bakhtin’s theory as an everyday clear-cut analytical tool would not be possible and is therefore unrealistic. It can of course be used as an example as earlier mentioned, but as a ready-to-use method it is simply too extensive.

Chapter 8
Bibliography

Books:

· Creative writing: A guide and glossary to fiction writing,
Bulman, Colin: Polity Press, 2007
· A Portrait of the Artist as a Young Man ,
Joyce, James: Wilder Publications Inc, 2011
· Norton Anthology of English Literature. vol. 2,
Edited by Greenblatt, Stephen: 2006

· Dictionary of Symbols,
Tranlated by Buchanan-Brown, John, Chevalier, Jean & Gheerbrant, Alain: Penguin Books, 1996
· Spatiality ,
Tally Jr., Robert T: Routledge, 2013

· A glossary of literary terms,
Abrams, M.H & Harpham, Geoffrey Galt: Wadswoth Cengage Learning, 2009 Ninth Edition,
· The Spaces of Literature,
Blachot, Maurice: University of Nebraska Press, 1982
· The poetics of space – the classic look at how we experience intimate places,
Bachelard, Gaston: Beacon Press, Boston, 1994
· Geocriticism – real and fictional spaces ,
Westphal, Bertrand: Palgrave Macmillan, 2011
· The Dialogic Imagination – four essays,
Bakhtin, Mikhail M: University of Texas press, Austin, 2011
· Toolbox, Tools for analyzing English texts,
Engberg-Pedersen, Jonna, Grønvold, Mette & Ohland-Andersen, Hanne: Gyldendal, 2013
· Bakhtin’s theory of the literary chronotope: reflections, applications, perspectives,
Edited and written by Bemong, Nele, Borghart, Pieter, Written by De Dobbeleer, Michel, Demoen, Kristoffel, De Temmerman, Koen & Keunen, Bart, Gent: Academia Press, 2010

· The Norton Anthology of English Literature volume 2,
Edited by Greenblatt, Stephen and Abrams: M.H, W.W Norton and Company – New York – London, 2006
· A reader’s guide to contemporary literary theory ,

Seldan, Raman, Widdowson, Peter & Brooker, Peter: Pearson Longman Education Limited, fifth edition, 2005
· How to study James Joyce,
Blades, John: Macmillan Press LTD, 1996
· A Preface to James Joyce,
Bolt, Sydney: Longman group UK limited, 1992
· Spark notes on ‘A Portrait of the Artist as a Young Man’,

Blamires, Harry: York Press – Addison Wesley Longman Limited, 1998

· Critical essays on James Joyce – A Portrait of the Artist as a Young Man,
Edited by Brady, Philip and Carens, James F: G.K Hall & Co, 1998 Critical essays on James Joyce – A Portrait of the Artist as a Young Man.

· Writing the city – Urban visions & literary Modernism,
Harding, Desmond: Routledge, 2003
· Making Space in the works of James Joyce,
Edited by Bénéjam, Valérie and Bishop, John: Routledge, 2011
· Joyce and the city – the significance of place,

Edited by Begnal, Michael: Syracuse University Press, 2002
· Joyce, Bakhtin, and the literary tradition: Toward a comparative cultural poetics,
Booker, Keith. M: The University of Michigan Press, 1997
· Joyce, Bakhtin, and popular literature: Chronicles of disorder,
Kershner, R.B: The University of North Carolina Press, 1989
· Mikhail Bakhtin,
Clark, Katerina & Holquist, Michael: Harvard College, 1984
· Politikens Filosofi Leksikon,
Lübcke, Poul: Politikens Forlag, 2010
· Church, State and Nation in Ireland 1898–1921,
Miller, David W: Gil & Macmillan, 1973
Essays:

· The Next Hundred Years of Mikhail Bakhtin (The View from the Classroom),

Emerson, Caryl: Princeton University Rhetoric Review,
Vol. 19, No. 1/2, Autumn, 2000, pp 12-27
· The World According to Bakhtin: On the Description of Space and Spatial Forms in Mikhail Bakhtin's Works,
Vlasov, Eduard: Canadian Slavonic Papers / Revue Canadienne des Slavistes, Vol. 37, No. 1/2 (March-June 1995), pp. 37-58
· Spatialization: A strategy for reading narrative,
Friedman, Susan: Standford, Ohio State University press, 1993
· Literary Geography: Joyce, Woolf and the City,
Johnson, Jeri: Routledge, 2010
· The double Hermeneutics of Life World – a Perspective on the Social, Dialogue and Interpretation,
Nørreklit, Lennart: Philosophy and science studies No.5, 2006
· The Plurality of Chronotopes in the modernist city novel: The Case of Manhattan Transfer, Keunen, Bart: Swets & Zeitlinger , English studies, 2001, 5, pp. 420-436
Webpages:

· Facts about Charles Stewart Parnell; http://history1800s.about.com/od/irelandinthe1800s/p/Parnell01.htm
· Andrew Robinson about Mikhail Bakhtin’s different concepts, from the 29th of July 2011; http://ceasefiremagazine.co.uk/in-theory-bakhtin-1/
· Front page pictures;

http://www.broadsheet.ie/2011/06/15/local-man-wins-james-joyce-challenge/
http://en.wikipedia.org/wiki/File:Mikhail_bakhtin.jpg
http://archiseek.com/2012/1904-abbey-theatre-dublin/#.U1U-W8_U8dk
http://homepage.eircom.net/~polito50/family_history/assets/photos.htm
http://homepage.eircom.net/~polito50/family_history/assets/photos.htm
· The Clongowes Wood College webpage; http://clongowes.net/wordpress/
� Facts about Charles Stewart Parnell’s life is found at; http://history1800s.about.com/od/irelandinthe1800s/p/Parnell01.htm

Page 19 of 67

