WRIT 1506

Craig Stroupe

Preparation Sheet: Bridget Jones’ Diary 2

At the Kafka’s Motorbike party where Bridget is practicing her networking, Mark Darcy remarks, “Ah. Then Bridget is clearly a top postmodernist” (88). In what ways is Bridget Jones’ Diary postmodernist in its attitudes and aesthetic?

Here are five characteristics of the postmodern “condition”:

1. “Incredulity toward metanarratives” (Jean-Fransois Lyotard) such as Christianity, Marxism, nationalism, scientific progress. History is composed of mythic, narrative explanations and emplotments. The past can be revisited, but only “with irony.”
2. Loss of the Real (Jean Baudrillard’s idea of “simulation”). If modernism moved away from a traditionalist belief in objectivity and toward a greater awareness of impressionism and subjectivity, postmodernist awareness focuses on simulation: everything is a surface; depth is an illusion. Postmodernists describe not universal truth or even the modernist “situated experience,” but the simulation of what doesn’t exist. Examples: Disney World, Las Vegas, or Iraq’s Weapons of Mass Destruction.
3. A blurring of distinctions among genres and media, high and low cultures, etc.
-- expressed in sharp juxtapositions of high and low, serious and humorous,
4. A reliance on fragmented, discontinuous forms: collages, pastiche,

--example: eclecticism, vintage clothing.

5. A characteristic attitude of irony and self consciousness, expressed in discourses dominated by allusion, parody, intertextuality.

