E238: 20T11 CENTURY FICTION
Fall 2007

Lane

Please note: 1.Changes in this syllabus will be made sparingly, and always in your best interest.

2. Reading quizzes will not be announced on the syllabus.

	8/20
	M
	Course Introduction

	8/22
	W
	Formal Elements: "Eveline" (James Joyce)

	8/24
	F
	Formal Elements: "The Thing in the Forest" (A.S. Byatt)

	8/27
	M
	Lecture/Discussion: 20th Century—The Beginnings

	8/29
	W
	Introduction: Franz Kafka; "The Hunger Artist"

	8/31
	F
	Lecture/Discussion: 20th Century Visual Expression

	9/3
	M
	Labor Day (no class)

	9/5
	W
	"The Metamorphosis"—Part I

	9/7
	F
	"The Metamorphosis"—Part II

	9/10
	M
	"The Metamorphosis"—Part III

	9/12
	W
	Discussion/Closure—Explanation of "Metamorphosis"/Cuckoo 's Nest paper

	9/14
	F
	Read Cuckoo 's Nest to p. 37. Write a unified, coherent, well-supported

	
	
	paragraph of at least 250 words that discuss one of these questions:

	
	
	a)
What is the "Combine," and what is its relationship to the hospital

	
	
	ward? b) How does Kesey set up the power structure that operates on

	
	
	the ward?

	9/17
	M
	Read to p. 126. Be prepared to write in class about this question: What

	
	
	effect(s) does Kesey create by having Bromden's voice narrate the novel?

	9/19
	W
	Read Part II

	9/21
	F
	Read Part III. Be prepared to discuss the function of this segment of the novel.

	9/24
	M
	Read Part IV

	9/26
	W
	Read Sections 1 and 2 of Bel Canto. Select three (3) possible themes you feel

	
	
	might become important (as we did earlier, e.g. "fragmented reality"). List each

	
	
	theme. Beneath each theme include two pieces of quoted evidence and one

	
	
	example for support of your choice.

	9/28
	F
	Read Section 3

	10/1
	M
	Read Sections 4, 5, and 6. Choose something from this section of the text (a

	
	
	name, title, idea, place) and research it. Googling is fine...try more than one

	
	
	site...go for authoritative sites. In a paragraph of no fewer than 250 words,

	
	
	discuss the relationship of your research to the novel.

	10/3
	W
	Read Sections 7 and 8

	10/5
	F
	Read to end.

	
	
	Discuss Bel Canto creative project: Create a visual (drawing, collage, mobile,

	
	
	painting, photographic montage, other) that you feel represents an important

	
	
	theme/aspect of the novel. Type up an explanation so I'll be sure to understand

	
	
	the connections. You will present this in groups on Monday, October 15.

	10/8
	M
	"Metamorphosis"/Cuckoo's Nest paper due.

	
	
	Introduction: The Things They Carried Discussion: Work with terms for test.

	
	
	Please bring "Useful Terms" and "Glossary" with you to class.


10/10 W Terms test. Introduction continued.

10/12 F
Department Reading Day: No class

10/15 M Bel Canto visual project due: Group presentations.

10/17 W Read The Things They Carried to p. 26. Research: Bring in 3 (three) typed facts/statistics you find about the Vietnam War between 1960 and 1973. This can be anything you find interesting.

10/19 F
Read Carried, pp. 27—85. Be prepared to discuss O'Brien's definition(s) of a "true war story." In-class work on poem project.

10/22 M Read Carried, pp. 86—154. Type up three "provocative" questions inspired by your reading. These should encourage analysis of the book and show that you read the entire section. (e.g. "Why was the death of Lemon `retold' so many times?)

10/24 W Flex

10/26 F
Read Carried, pp. 155—224.

10/29 M Read Carried to end.

10/31 W Flex

11/2
F
The Things They Carried poem (Creative Project) due. Please bring five copies of the poem to class for use in groups.

11/5
M Read "Sexy" (Interpreter of Maladies)

11/7
W Read "A Temporary Matter" and "When Mr. Pirzada Came to Dine"

11/9
F
Lecture: History of the Short Story—Read "Interpreter of Maladies"

11/12 M Read "The Treatment of Bibi Haldar" and "The Third and Final Continent"

(Personally designed project may be submitted any time before

Thanksgiving Break.)

11/14
W White Teeth: The focus of our reading will be Smith's epigraph, "What's past is prologue." An epigraph is a motto or quotation at the beginning of a book or chapter. As such, it serves as a clue, a way of probing the author's intention in what is to come.

Read pp. 3—55. Submit brief answers to these questions: 1) What do you imagine to be the pm-pose/intent of Smith's epigraph? 2) What do you infer about the way Smith has divided the sections of her book... especially the way she has delineated the dates? 3) Outline the basic plot so far...and list the major characters.

11/16 F
Read pp. 56—102. Lecture/Discussion: Satire—Methods and Intentions THANKSGIVING BREAK

11/26 M Read pp. 105—217. Submit an analysis (at least 250 words) on the possible meaning of Smith's epigraph and its relationship to the text for today: "In this wrought-iron world of criss-cross cause and effect, could it be that the hidden throb I stole from them did not affect their future?"

11/28 W Flex

11/30
F Read pp. 295—339

12/3
M Read pp. 343—385

12/5
W Read pp. 387—end

12/7
F TBA

FINAL: 11:20—1:20 Wednesday, 12/12. In our room.

