Hargitai Márta 2005 Sept.-2005 Dec.

A Survey of American Literature: Course DescriptionPRIVATE
O b j e c t i v e s

To familiarise students with the main thematic concerns and technical features of American Literature from the beginnings through the 20th century; to help students develop intelligent reading habits in English and to motivate further study and reading in the area explored; to elicit articulate written and oral response to texts discussed in class.

R e q u i r e m e n t s

Regular attendance

Set texts (as listed in weekly syllabus) read in full and in English for the appropriate seminars

Copies of set texts in English brought in for the appropriate seminars (vocabulary explored beforehand at home)

2 presentations & useful and detailed handouts indicating sources (ideally not from the net) for group-mates & teacher

Active in‑class participation (continuous assessment)

Numbers in brackets show the number of presenters needed

W e e k l y s y l l a b u s

9 Sept.: registration week

16 Sept.: introduction, syllabus, application for presentations

23 Sept.: W. Irving, Rip Van Winkle; E. A. Poe, The Philosophy of Composition, The Raven (2)

30 Sept.: Poe, The Cask of Amontillado, The Fall of the House of Usher, The Tell-Tale Heart (3)

7 Oct.: Hawthorne, Young Goodman Brown; Melville, Bartleby, the Scrivener (2)

14 Oct.: Emily Dickinson, 249 Wild Nights—Wild Nights!, 280 I felt a Funeral, in my Brain, 520 I started early—Took my Dog-- , 712 Because I could not stop for death--; Robert Frost, The Road not Taken (5)

21 Oct.: autumn break

28 Oct.: Hemingway, Indian Camp, The Snows of Kilimanjaro (2)

4 Nov.: Faulkner, A Rose for Emily, Race at Morning (2)

11 Nov.: F. Scott Fitzgerald, The Great Gatsby (3: symbolism, characterisation, structure: time, space)

18 Nov.: O’Neill, Long Day’s Journey into Night (3: symbolism, characterisation, structure: time, space)

25 Nov.: T. Williams, A Streetcar Named Desire (3: symbolism, characterisation, structure: time, space)

2 Dec.: Albee, Who’s Afraid of Virginia Wolf? (3: symbolism, characterisation, structure: time, space)

9 Dec.: Malamud, The Tenants, The Magic Barrel, Idiots First (3)

16 Dec.: evaluation, farewell

