

Science Fiction

Works marked with * are particularly recommended as being especially significant in the development of the genre. I have tried to avoid marking more recent works, as it is unclear in what direction sci-fi will develop... but there are one or two guesses. You may very well take a different view from mine: as J. G. Ballard muses, *Does the future have a future?*

2nd C

*Lucian - The True History (120 – 180AD), in *Satirical Sketches*

16th C

*Sir Thomas More - Utopia (1516)

17th C

*Johannes Kepler - Somnium (1634)

*Cyrano de Bergerac - Histoires Comiques (Voyages to the Moon and to the Sun (1648-62))

18th C

Rudolf Erich Haspe - The Marvellous Adventures of Baron Munchausen (1785)

19th C

E. T. A. Hoffmann - 'Automata' (1814)

* - 'The Sandman' (1816)

Mary Shelley - Frankenstein: Or The Modern Prometheus (1818)

* - The Last Man (1826)

Jules Verne - Journey to the Centre of the Earth (1864)

- From the Earth to the Moon (1865)

- 20,000 Leagues Under The Sea (1869)

*Samuel Butler - Erewhon (1872)

*Edwin A. Abbott - Flatland (1884)

Richard Jeffries - After London (1885)

*Robert Louis Stephenson - The Strange Case of Dr Jekyll and Mr Hyde (1886)

Albert Robida - The Twentieth Century War (1887)

*Edward Bellamy - Looking Backwards (1888)

H. G. Wells - The Time Machine: An Invention (1895)

* - The Island of Dr. Moreau (1896)

- The Invisible Man: A Grotesque Romance (1896)

- The War of the Worlds (1898)

1900 - 1949

*H. G. Wells - The First Men In The Moon (1901)

* - Tono-Bungay (1909)

*E. M. Forster - 'The Machine Stops' (1909)

Arthur Conan Doyle - The Lost World (1912)

- The Poison Belt (1913)

David Lindsay - A Voyage To Arcturus (1920)

*Karel Capek - R.U.R. (1920)

- War With The Newts (1937)

Yevgeny Zamyatin - We (1924)

*Olaf Stapledon - Last and First Men (1930)

-Last men in London (1932)

- Odd John (1935)

- Starmaker (1937)

- Sirius (1944)

*Aldous Huxley - Brave New World (1939)

Adolfo Bioy Casares - The Invention of Morel (1940)

*George Orwell – Nineteen Eighty-Four (1949)

George R. Stewart - Earth Abides (1949)

1950s

Isaac Asimov - I, Robot (1950)
- The Caves of Steel (1953)
Ray Bradbury - The Martian Chronicles (1950)
* - Fahrenheit 451 (1951)
John Wyndham - The Day of the Triffids (1951)
- The Kraken Wakes (1953)
- The Midwich Cuckoos (1957)
- Trouble With Lichen (1960)
*Bernard Wolfe - Limbo '90 (1952)
Alfred Bester - The Demolished Man (1952)
* - Tiger! Tiger!/The Stars, My Destination (1956)
Arthur C. Clarke - Childhood's End (1953)
Theodore Sturgeon - More Than Human (1953)
William Golding - Lord of the Flies (1954)
Richard Matheson - I Am Legend (1954)
William Burroughs - The Naked Lunch (1955)
Fred Hoyle - The Black Cloud (1957)
Nevil Shute - On The Beach (1957)
Algis Budrys - Who? (1958)
Kurt Vonnegut - The Sirens of Titan (1959)

1960s & 70s

*Stanislaw Lem - Solaris (1961)
Philip K. Dick - The Man in the High Castle (1962)
* - Martian Time-Slip (1964)
* - Do Androids Dream of Electric Sheep? (1968)
- Ubik (1969)
Kurt Vonnegut - Cat's Cradle (1963)
* - Slaughterhouse 5 (1969)
*J. G. Ballard - The Drowned World (1962)
- The Voices of Time (1962)
- The Terminal Beach (1964)
* - The Atrocity Exhibition (1970)
* - Crash (1973)
- High Rise (1975)
Pierre Boulle - La Planète des Singes (Planet of the Apes) (1963)
*Harlan Ellison - "'Repent, Harlequin!" Said the Ticktockman' (1965)
*Samuel R. Delany - Babel 17 (1966)
- Dhalgren (1975)
*John Sladek - The Reproductive System (1968)
- The Muller-Fokker Effect (1971)
- Keep The Giraffe Burning (1977)
Ursula Le Guin - The Left Hand of Darkness (1969)
Norman Spinrad - Bug Jack Barron (1969)
Christopher Priest - Indoctrinaire (1970)
- Fugue for a Darkening Island (1972)
- Inverted World (1974)
*Angela Carter - The Infernal Desire Machines of Doctor Hoffman (1972)
Joe Haldeman - The Forever War (1975)
Octavia Butler - Patternmaster (1976)
*Arkadi & Boris Strugaskii - Roadside Picnic (1977)
John Varley - The Ophiuchi Hotline (1977)

1980 -

Otomo Katsuhiro - Domu (1980)
- Akira (1982 -)
Russell Hoban - Riddley Walker (1981)
J. G. Ballard - Myths of the Near Future (1982)
- The Day of Creation (1987)

- Running Wild (1988)
- Cocaine Nights (1996)
- * - Super-Cannes (2000)
- Christopher Priest - The Affirmation (1981)
- * - The Glamour (1984)
- * - The Prestige (1995)
- * - The Extremes (1998)
- *Alan Moore - Watchmen (1986)
- Octavia Butler - 'Bloodchild' (1984)
 - Xenogenesis trilogy:
 - Dawn (1987)
 - Adulthood Rites (1988)
 - Imago (1989)
- *Neil Gaiman/Dave McKean - Signal to Noise (1992)
- Greg Egan - Distress (1995)
 - Diaspora (1997)
- *Neal Stephenson - Cryptonomicon (1999)

Cyberpunk (1980 -)

- *Rudy Rucker - White Light (1980)
- Bruce Sterling - The Artificial Kid (1980)
- William Gibson - Neuromancer (1984)
- Semiotext(e) SF (1989)
- *Charles Platt - The Silicon Man (1991)
- Pat Cadigan - Synners (1991)
- Neal Stephenson - Snow Crash (1992)

Space Opera/Epic (1990 -)

- Dan Simmons - Hyperion (1989)
 - The Fall of Hyperion (1990)
 - Endymion (1996)
 - The Rise of Endymion (1997)
 - Ilium (2003)
- Peter F. Hamilton - The Night's Dawn trilogy: The Reality Dysfunction (1996); The Neutronium Alchemist (1997); The Naked God (1999)
 - Pandora's Star
 - Judas Unchained
- Alastair Reynolds - Revelation Space (2000)
 - Chasm City (2001)
 - Revelation Ark (2002)
 - Absolution Gap (2003)
 - Century Rain (2005)
 - Pushing Ice (2005)
- China Miéville - Perdido Street Station (2000)
 - The Scar (2002)
 - Iron Council (2004)

Current British authors -

- Neal Asher - Gridlinked (2002)
 - The Skinner (2003)
- Roger Levy - Reckless Sleep (2001)
 - Dark Heavens (2003)
- Adam Roberts - The Snow (2005)
- Justina Robson - Silver Screen (2000)
 - Mappa Mundi (2001)
- Richard Morgan - Altered Carbon (2002)
 - Broken Angels (2003)
 - Market Forces (2004)
 - Woken Furies (2005)
- Michael Marshall Smith - Only Forward (1998)

Dan O'Hara
Christ Church

Michaelmas 2005

- Spares (1999)
- One Of Us (1999)

Charles Stross - Singularity Sky (2005)

- Iron Sunrise (2005)
- Accelerando (2006)