Labelling a generation - generationing the text
Readings in the North American generational difference discourse 1924 - 1997

with specific emphasis on the Generation X construct
PhD dissertation, Bent Sørensen, Aalborg University, 2001

Summary in English
The object of this study is to place a specific field of authors and their works in a generational perspective, and to decode the thematics of the works and their relation to the (sub-)cultures these texts describe and inscribe themselves in (chapter 1). For this purpose an analytical apparatus is developed (chapter 2), which can theorize the construction of generational discourse phenomena and place them in a general spectrum of available difference discourses. Also developed is a semiotic reading practice that can deal with texts and textualised objects within the framework of a commercialised public sphere, geared no longer exclusively to the forming and development of public opinion, but rather more to the dissemination of aestheticised and commodified art-products. As a further theoretical dimension to the reading methods in this study, techniques from reader-response theory are fused with close-reading practices to develop a micro-semiotic reading strategy, which also opens up for extensions into a general reception aesthetics and reception sociology for texts and textual objects (f. ex. book/objects).

The study then moves into an area which requires readings which are still of a  theoretical nature, but only with a view to charting the specific cultural semiotics of first, generational labels in general, and then, one selected generational label (chapter 3). Both label halves of the latest generational construct's name, 'Generation' and 'X', are investigated. The hypothesis is that both label halves lead into particularly overdetermined signification areas, combining cultural, and often pop-cultural usage, with highly theorized and scientific usages. Not surprisingly our cultural semiotics approach reveals a complex set of tensions and transcendental significations of these label parts. A crucial part of the process in this chapter is a deconstructive reading of the very concept of 'generation', needed to understand its recurrence in a decade (the 1980s) where the connotative value of signs such as 'generation' and 'family' looked to many to be depleted. The provocative hypothesis that formulations of generational belonging were made exactly in order to counter the effect of cultural acceleration and fragmentation, thus heralding a counter-trend in the midst of the high postmodernism of the mid 1980s is shown to be valid - and later to be supported by the readings in literary topography.

The semiotic analysis of the sign 'generation', which normally bears connotations of tradition, evolution, safety, indicates that the sign receives a different ascription of meaning when applied by the various agencies of the literary establishment (defined as the institutions and individuals involved in the production, marketing, and reception of literary works and all exchanges between these players, whether editors, journalists or academics). The semiotic decoding of generational labels in general reveals a striking duality between absence and presence in the connotations of the labels themselves, which later is found to be mirrored in the thematics of the novels, especially with regard to representations of place.

An especially interesting insight is gained by the analysis of the use of the 'X' as a transcendental signifier within deconstructive thinking and signification practice. This points to the precarious position of any philosophical system which pretends to do away with dualities of thinking, while simultaneously assigning immanent duality to an apparently innocuous sign, such as the 'X'.

The study then applies its theoretical apparatus, first to perform a series of diachronic readings in the North American generational difference discourse - both within the genre traditionally named prose fiction, and within what is traditionally considered to be non-fiction, e.g. essays and memoirs (chapter 4). Generational writings from the 1920s to the 1990s are found to share many of the same problematics of representation, specifically with regard to identity and spokesmanship positions. Under the traditional aegis of 'literary history' the study investigates the formation of and labelling practices involved in creating the first two generational constructs in our time-span, the 'Lost' and the 'Beat' generations. Both these constructs are found to originate in the type of speech act, or naming, which we have chosen to call 'self-labelling', and subsequently the study traces the after-life of these labels in the literary public sphere, specifically as reception categories, complete with analyses of their function as marketing and commercialisation devices. The incorporation mechanisms required to completely commodify and familiarize a textual construct such as these specifically named generationalities are found to be barely in place, even with regard to the most recent of the two constructs, the 'Beat' generation of the '50s.

Next, the study discusses the set of possible author roles and positions vis-à-vis the public sphere dissemination of his or her art-products, and particularly the functions of spokesmanship in connection with Zeitgeist construction and propagations of the generational difference discourse. The re-evaluations of these spokesmanship positions in what is termed 'postgenerational' non-fiction, a text type which lends a possibility for revisionism and denial, as well as affirmation of and pride in involvement in the generationing act, are given special attention.

With regard to the two more recent generational constructs, the 'Blank' and the 'X' generations, the study notes the crucial difference between the first being an other-labelling and the second being a self-labelling, which further sharpens the attention which must be given to fully developed incorporation and marketing apparatuses, which shape the reception and dissemination of these two generational position-complexes. The fully developed public sphere operations under hyper-aestheticised consumer capitalism spur further realizations concerning what author roles are possible in a postmodern era, and who is defining the role of an author and doing the labelling of authors and their products. The insights in this section of the study are partially gained by applying traditional subculture theory, as formulated by the so-called Birmingham School (CCCS) to the generational difference discourse. It is shown how segments of the literary sphere (both editorial and reception oriented segments in tandem, since editorial paratext is shown to largely influence reception labelling) play roles in connection with author and product marketing, bearing a remarkable resemblance to the function of the media in their dealings with spectacular subcultures: processes of labelling, familiarization and incorporation into the standard commodity oriented consumer sphere. Author behaviour in this public sphere is discussed as having historically offered a variety of options, spanning from an enthusiastic basking in the public spotlight to total isolation and refusal to play any public role whatsoever.

It is further postulated that generational novels in particular call for a special type of labelling, which may simultaneously contain the double aspect of rebellion against the literary establishment and the unavoidable necessity of making the product (the generational novel) marketable. It is shown that features of the behaviour of literary establishment, particularly within the mass media segments such as journalistic criticism, in dealing with generational novels evince close parallels to their way of dealing with spectacular subcultures, creating phenomena known from mass media reporting of subcultures, such as 'moral panics' or condemnation of the irresponsibility of youth, often backed up by academic expert statements. Again reception history is brought in to offer evidence to back up these claims, as well as adding further material to the generational difference discourse itself.

The thematic readings of chapter 5 are originally intended to answer a number of relatively simple questions originating from a comparative point of view, ultimately to see whether a shared thematic content can be postulated to exist in this type of difference discourse. The purpose of this is to find a second type of material test for belonging in the generational difference discourse, to stand alongside the already established generic and para- and extratextual tests. Some of the initial similarities detected lead to posing the question of how deviance can be represented as a subtext of cultural difference containing references to popular and sub-cultural phenomena (drugs, music, argot, media etc.) running through all generational novels. The cultures described and created are all shown to originate in deviation rather than conformity (a perspective which in terms of textual history is apparent at least from Fitzgerald's bohemian novels and onwards). The omnipresent roles which stimulants (alcohol, tobacco, drugs) and music (jazz, protest songs, rock, MTV) and media in general have in the generational expressions indicate that the generational difference discourse can hardly be understood separately from the rest of the cultural sphere, which the generational authors most often seem to bask gleefully in.

The study next moves into its main area of synchronic interest, namely a set of readings in the 'X' generation difference discourse practices. First (chapter 6) is investigated in great detail the micro-semiotics of the book/object that has originatory status for the naming episode of the latest generational construct. The analysis shows how the graphic design of the book/object collaborates with its textual signification practice in creating an extraordinarily coherent total semiotic package of generational labelling and ethos.

The next segment of the study concerns itself with American and Canadian generational non-fiction texts of the 1990s, and the production of generational images in these (chapter 7). Over the last 4-5 years a growing body of literary and non-literary texts is shown to have come into existence, which explicitly or implicitly group themselves around embracing or rejecting the 'Generation X' label. One notable shared thematic trait of these texts is shown to be a specific inscription into the latest inter-generational agon, such that representatives of the previous generation ('Boomers' or 'yuppies') who were often central protagonists of 'Blank Generation' texts, are imaged as antagonists in these later generational texts. The non-fiction texts examined, specifically struggle with the dualities of attempting to formulate a belonging to a new (not necessarily just literary) generation, and simultaneously writing texts critical of the whole generational difference discourse.

The next step in the study would then be to investigate the existence of a generational shift between 'Blank Generation' and the more recent 'Generation X' textual manifestations. Part of the answer is found in the large chapter (9) containing readings in topographical representations in generational writings, which returns to a diachronic perspective to establish in each of its four subsections the historical precedents for generational figurations of place and place-bound characterization. The chapter is, however, both diachronic and synchronic, since each section concludes with a detailed comparative investigation into 'Blank' and 'X' generation texts' signification practice with regard to these representations of place and/or psycho-geography. 

It appears from these readings that the key to understanding many aspects of generational difference lies in understanding the way place is figurated in these writings. The sections on Europe and Europeans as specific cultural others, as well as the sections on American "Western" Orientalism, reveal that American generationality has concerned itself with the representations of otherness and outsides almost exclusively in order to mirror its own set of existential and/or ethical positions. Similarly it is found that representations of an ostensibly American set of places, whether it be representations of big city conditions, wilderness, forests and jungles, or (especially, even) deserts, function as reservoirs for identity for the young protagonists, usually expressed as settings of liminality or some form of transcendental approach to the primitive or original, and presumed common Ursprung of existential justification. The emptier the geography, the profounder its psycho-geographic effects on the protagonists. Thus, in general the representation of place in all the generational writings, also the ostensibly postmodern and fragmented ones, reverts to a simple metaphoricity in its semiotic mapping of place and cultural otherness, where these loci or personae serve as mirrors for psychological developments within the generational protagonists.

In this connection it is especially interesting to see that there are indeed, as postulated, other counter-trends to postmodern fragmentation and desperate ontological uncertainty regarding representation as such, buried in the generational novels, particularly in the 'Generation X' manifestations, which are found to formulate story-telling and the role of the story-teller as a utopian free agent not unaffected by, but unfettered by cultural acceleration and therefore the bearer of a cultural optimism pointing beyond the apocalyptic ideology of a standard postmodern understanding of culture.

This leads, finally, to a more general questioning of the differences between the ostensibly postmodern generation constructs and their methods of representing identity on the one hand, and, on the other, the previous generations' parallel preoccupations with the agon of growing up and becoming individuated and endowed with identity in a hostile society. It appears that the key moulds for these texts owe so much to the Romantic narrative patterns of the Bildungsroman and, as shown in the chapter on representation of place as extraversions of individual psychological and existential conflicts, on similarly Romantic notions of self versus liminal and transcendental nature, that all in all most generational fictions of any decade of the twentieth century are not only thematically and structurally very similar, but also that they are so ingrained in the trappings of a Romantic understanding of selfhood and development, especially vis-à-vis the presence of God-endowed natural surroundings (forests and/or deserts), that these fictions cannot really be called postmodern in other than their surface stylistic manifestations, whereas their ethical platform almost uniformly seems stuck in notions of man versus the Godhead that could just as well have been detected in the Bildungsroman from Goethe and onwards.

After the main conclusion (chapter 10), as a final perspective to the readings in the history of generationality, and in the manifestations of the current generational construct, the study turns its attention to the question of canon formation around the various generational constructs, and in particular around 'Generation X' as discursive phenomenon. Several text types are aligned with the 'Generation X' construct, including non-print texts, such as WWW-pages. The study also briefly describes some literary products that have attempted to inscribe themselves in the generational difference discourse, but which have failed to gain the required reception to add to the spokesmanship platforms of the 'X' generationality. The study concludes with a meditation on the future of the generational difference discourse as a dominant in North American textual history.

The dissertation closes with summaries in both Danish and English, a bibliography of secondary literature as well as generational novels and texts, plus 3 appendices to aid the reader with the analyses of Douglas Coupland (A & B) and Jack Kerouacs novels (C).

