

UNIVERSITI PUTRA MALAYSIA

***THE GROTESQUE IN SELECTED MODERN PERSIAN
AND POST-WAR BRITISH SHORT STORIES***

NAHID SHAHBAZI MOGHADAM

FBMK 2013 62

**THE GROTESQUE IN SELECTED
MODERN PERSIAN AND POST-WAR BRITISH SHORT STORIES**

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

June 2013

DEDICATION

To my Parents

For their Unfailing Love and Support throughout my Life

Abstract of thesis presented to the senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**THE GROTESQUE IN SELECTED
MODERN PERSIAN AND POST-WAR BRITISH SHORT STORIES**

By

NAHID SHAHBAZI MOGHADAM

June 2013

Chairman: Arbaayah Ali Termizi, PhD

Faculty: Modern Languages and Communication

The grotesque enjoys a long history and a wide range of theoretical discussions which provide various, sometimes diverse, interpretations of this artistic and literary genre. While some scholars discuss the grotesque in association with related fields of study such as psychology or philosophy, some others basically focus on the grotesque itself. From a different perspective, the grotesque is also considered as a subject of study in terms of any or all the three levels of production; author (artistic mind), work (creation) and reader response (reception).

The present study concentrates on the theories of the grotesque per se, and it is basically involved with work and partly with reception, considering that some elements of the grotesque are related to the effects it produces. This research discusses the grotesque as a focal image and mode of representation, based on a pattern developed from its recurrent elements. Accordingly, the recurrent features of the grotesque are drawn from the scholarship and are then classified and developed into hallmarks constituting the framework presented by this study.

The grotesque, as a subcategory of Western aesthetics in art and literature, is also studied in this dissertation for its adaptability and extension to non-Western literature, namely short fiction. The study is thus devoted to a textual reading of selected Modern Persian as well as Post-war British short fiction. It is sought to trace the grotesque through its basic pattern in the interpretation of works from both literary traditions. In this regard, pairs of stories are thematically matched through motifs potentially associated with the grotesque. This is in line with the methodological approach to comparative studies, which requires a point of departure as the rationale for the comparison.

Four sections in two discussion chapters are devoted to textual analysis of four pairs of stories. Textual analysis for each section initiates with a discussion on the common motif and is followed by close readings of both stories in the pair, which are read and interpreted in their depiction of the grotesque. A final section on each story pair concludes on the commonalities due to grotesque representations and elaborates on the variations of grotesque fiction as portrayed. This implies that the classification of grotesque fiction and its interrelatedness with the fantastic and caricature are also elaborated on. This study suggests that common misunderstandings and interpretive contradictions surrounding the meaning and the structure of the grotesque have most to do with its variations and interrelatedness, which can be best explicated in terms of its comprising a basic pattern with flexibility for its merger with other terms and modes.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**ASPEK “GROTESQUE” DALAM CERITA PENDEK TERPILIH
PARSI MODEN DAN INGGERIS SELEPAS PERANG**

Oleh

NAHID SHAHBAZI MOGHADAM

Jun 2013

Pengerusi: Arbaayah Ali Termizi, PhD

Fakulti: Bahasa Moden dan KomuniKasi

Aspek “grotesque” mendapat tempat meluas dalam sejarah dan perbincangan teori yang memberikan pelbagai tafsiran berbeza terhadap genre seni dan sastera. Walaupun sesetengah cendekiawan membincangkan aspek “grotesque” sebagai suatu cabang ilmu yang berkaitan dengan bidang psikologi atau falsafah, sesetengah mereka yang lain pula menumpukan kepada aspek “grotesque” itu sendiri. Daripada perspektif yang berbeza, aspek “grotesque” juga dianggap sebagai subjek kajian dari segi mana-mana atau semua tiga peringkat produksi; pengarang (minda seni), karya (penciptaan) dan sambutan pembaca (penerimaan).

Kajian ini tertumpu kepada teori aspek “grotesque” itu sendiri dan pada dasarnya melibatkan karya (penciptaan) dan sebahagiannya dengan penerimaan, mengambil kira bahawa beberapa elemen dalam aspek “grotesque” ini adalah berkaitan dengan kesan-kesan yang dihasilkannya. Justeru, tesis ini membincangkan aspek “grotesque” sebagai imej tumpuan dan mod perwakilan, berdasarkan corak asas yang dibangunkan daripada unsur-unsur pengulangan. Sehubungan itu, ciri-ciri pengulangan aspek “grotesque” diambil daripada sumber sastera dan seterusnya

dikelas dan dibangunkan menjadi tanda yang membentuk corak asas yang dibentangkan oleh kajian ini.

Aspek “grotesque” sebagai sebuah sub kategori estetika Barat dalam seni dan sastera, juga dikaji dalam disertasi ini untuk penyesuaian kepada kesusasteraan bukan Barat, iaitu fiksyen pendek. Kajian ini dikhaskan untuk teks bacaan terpilih fiksyen pendek Parsi Moden dan Inggeris selepas Perang. Ia berhasrat untuk memaparkan aspek “grotesque” melalui corak asas dalam tafsiran karya daripada kedua-dua tradisi sastera ini. Dalam hal ini, pasangan cerita dipadankan secara bertema melalui corak yang berpotensi untuk dikaitkan dengan aspek “grotesque.” Ia adalah selaras dengan pendekatan metodologi kepada kajian perbandingan yang memerlukan satu ciri asas sebagai rasional dalam membuat perbandingan.

Bagi setiap empat pasang cerita, perbincangan awal pada corak biasa diikuti oleh bacaan terperinci kedua-dua cerita dalam setiap pasangan, yang kemudiannya dibaca dan ditafsirkan menerusi aspek “grotesque” yang dipaparkan. Satu bahagian akhir setiap pasangan cerita menyimpulkan persamaan terhadap kewujudan aspek “grotesque” dan menghuraikan tentang variasi fiksyen aspek “grotesque” seperti yang ditonjolkan. Ia menunjukkan bahawa klasifikasi fiksyen aspek “grotesque” serta saling perkaitannya dengan kehebatan dan karikatur juga turut dihuraikan. Kajian ini mendapati bahawa kesalahfahaman biasa dan percanggahan tafsiran terhadap makna dan struktur aspek “grotesque” itu adalah disebabkan oleh variasi dan saling perkaitannya, yang sebaiknya boleh dihuraikan dari segi ia terdiri daripada corak asas yang fleksibel untuk penggabungannya dengan terma dan mod lain.

ACKNOWLEDGEMENTS

Praise God, the ever-shining light that illuminates the darkest and hardest paths. For completing this research, my heartfelt thanks go to Dr. Arbaayah Ali Termizi, whose invaluable insight and acute supervision were helpful beyond expression. I am also indebted to Associate Prof. Dr Rosli Talif and Dr Shivani Sivagurunathan for their helpful co-supervision of this dissertation. My thanks also go to Prof. Dr Bahram Meghdadi, my master's supervisor at Tehran University, who first introduced me to the theories of the grotesque. Moreover, I would like to thank the staff at Faculty of Modern Languages and School of Graduate Studies for helping students, including me, at different stages of their study. I duly appreciate UPM School of Graduate Studies for granting me financial aid for an overseas conference, though I finally could not attend the occasion due to complications of annual student visa extension in Malaysia.

My appreciation and gratitude can find no proper way of expression when it comes to my parents. This is not just for the sincere parental sacrifice that parents make throughout our lives, but also for bringing themselves to accept my being away at a stage of their lives when they may need me the most. I owe a great deal to my caring siblings and the friends, beautifully colouring my memories at school, colleges and workplaces. Their love and encouragement has never failed to give me hope during the different phases of my academic and personal life. Among my friends, I would especially like to thank Farah, Nader, Mina, Faezeh and Parviz, who were always there to help me with every single piece of work.

I certify that a Thesis Examination Committee has met on 11 June 2013 to conduct the final examination of Nahid Shahbazi Moghadam on her thesis entitled "The Grotesque in Selected Modern Persian and Post-War British Short Stories" in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia (PU. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the thesis Examination Committee were as follows:

Yap Ngee Thai, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Wan Roselezam Wan Yahya, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Internal Examiner)

Ruzy Suliza Hashim, PhD

Professor

Faculty of Social Sciences and Humanities

Universiti Kebangsaan Malaysia

(External Examiner)

Jong Huh, PhD

Professor

Faculty of Foreign Language and literature

Kyung Hee University

(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 26 June 2013

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted in fulfilment of the requirement for the degree of Doctor of Philosophy. Members of the Supervisory Committee were as follows:

Arbaayah Ali Termizi, PhD

Senior Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Chairman)

Rosli Talif, PhD

Associate Professor

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

Shivani Sivagurunathan, PhD

Senior Lecturer

Faculty of Modern Languages and Communication

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously and is not concurrently submitted for any other degree at Universiti Putra Malaysia or any other institutions.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	viii
DECLARATION	x
LIST OF FIGURES	xiv
 CHAPTER	
1 INTRODUCTION	
1.1 Background Study	1
1.2 General Statement of the Problem	3
1.3 Objectives	5
1.4 Conceptual Framework	6
1.5 Methodology	7
1.6 Scope and Limitations	12
1.7 Definition of Terms	14
1.7.1 Grotesque in Dictionary Entries	15
1.7.2 Grotesque as Image, Mode, Genre and Category	17
1.7.3 Grotesque in Cultural and Cross-Cultural Contexts	19
1.7.4 Grotesque in relation to Parody, Satire and Macabre	20
1.7.5 Grotesque in association with Fantastic and Caricature	22
1.8 Significance of the Study	25
1.9 Structure of the Thesis	27
2 THEORIES OF THE GROTESQUE	
2.1 Introduction	30
2.2 History at a Glance	30
2.3 The Grotesque in Literature	32
2.4 Overview of Early Critical Studies	34
2.4.1 Renaissance to Eighteenth Century	35
2.4.2 Grotesque during European Romanticism	37
2.4.3 Nineteenth-Century Studies	39
2.5 Review of Selected Twentieth-Century Studies to the Present	43
2.6 Summary	59
3 CONCEPTUAL FRAMEWORK	
3.1 Introduction	61
3.2 Discussion of Recurrent Elements	61
3.2.1 Distortion and Exaggeration in Categorical Transgression	62
3.2.2 Material Body: Sexual and Scatological Imagery	64
3.2.3 Degradation	67
3.2.4 Deformity	69
3.2.5 Madness	71

3.2.6	Aggression	72
3.2.7	Death	73
3.2.8	Alienation	75
3.2.9	Blur of Identity	77
3.2.10	Laughter versus Fear or Horror	78
3.2.11	Copresentation of Opposites or Clash of Incompatibles	80
3.2.12	Paradoxicality/Unresolvability and Shock Effect	82
3.3	Conceptual Framework	86
3.4	Summary	91
4	MODERN PERSIAN & POST-WAR BRITISH SHORT FICTION	
4.1	Introduction	93
4.2	Post-war British Fiction	93
4.3	Selected British Short Stories and their Authors	96
4.3.1	“The Danse Macabre” by Mervyn Peake (1911-1968)	96
4.3.2	“The Rain Horse” by Ted Hughes (1930-1998)	98
4.3.3	“Dead as they come” and “Butterflies” by Ian McEwan (b.1948)	100
4.4	Modern Persian Fiction	102
4.5	Selected Persian Short Stories and their Authors	105
4.5.1	“The Doll behind the Curtain” and “Davud the Hunchback” by Sadegh Hedayat (1903-1951)	105
4.5.2	“The Snake Stone” by Beh’Azin (1915-2006)	108
4.5.3	“The Wolf” by Hushang Golshiri (1937-2000)	111
4.6	Summary	113
5	THE GROTESQUE, FANTASTIC AND CARICATURE	
5.1	Introduction	115
5.2	Fantasy and Reality in “Danse Macabre” and “The Snake Stone”	115
5.2.1	Weird Encounters through Strange Life Developing in Non-Human Death Agents	115
5.2.2	“Danse Macabre”	120
5.2.3	“The Snake Stone”	127
5.2.4	Fantastic-Grotesque	133
5.3	Ideal and Real in “Dead as They Come” and “The Doll behind the Curtain”	135
5.3.1	Love for Inanimate Models: Bodies Reduced to Dolls	135
5.3.2	“Dead as They Come”	141
5.3.3	“The Doll Behind the Curtain”	146
5.3.4	Grotesque-Caricature	151
5.4	Findings	154
6	THE GROTESQUE	
6.1	Introduction	156
6.2	Real and Surreal in “The Rain Horse” and “The Wolf”	156
6.2.1	Man in Queer Man-Beast Struggle	156
6.2.2	“The Rain Horse”	161
6.2.3	“The Wolf”	167
6.2.4	Conceptual Grotesque	174

6.3	Repulsion and Attraction in “Butterflies” and “Davud the Hunchback”	176
6.3.1	Deprivations of the Deformed Outcast	176
6.3.2	“Butterflies”	180
6.3.3	“Davud the Hunchback”	185
6.3.4	Representational Grotesque	189
6.4	Findings	192
7	CONCLUSION	
7.1	Grotesque, its Definition and Basic Pattern	196
7.2	Grotesque in a Non-Western Literary Tradition	197
7.3	Variations of Grotesque Fiction	201
7.4	Recommendations	203
	WORKS CITED	205
	APPENDIX	213
	BIODATA OF STUDENT	220
	LIST OF PUBLICATIONS	221