FROM THE MYTH OF THE NORTH TO MULTICULTURALISM: MAIN TRENDS IN CANADIAN SHORT FICTION

Wednesday, 15:00-16:30, R423/a (BBN-ANG-312.88)

Instructor:

János Kenyeres

Office:

Rákóczi út 5., Room 348
Office hours:

By appointment: Wednesday, 18:00-19:00

Office phone:

485-5200, ext. 4359

Email:

kenyeres.janos@btk.elte.hu

1.
14 September

Orientation
2.
21 September Rosta Judit + Juhász Réka

Yann Martel (1963-), “The Facts Behind the Helsinki Roccamatios”
3.
28 September
Baja Gabriella + Fedák Nóra + Székely Veronika

Thomas Chandler Haliburton (1796-1865), “A Cure for Smuggling”

Catharine Parr Traill (1802-1899), “The Old Doctor: A Backwoods Sketch”

Stephen Leacock (1869-1944), “The Hostelry of Mr. Smith”

4.
5 October

No class
5. 12 October Fleisz Tamás + Kozma Noémi + Varga Ádám Benjámin

Morley Callaghan (1903-1990), “Rigmarole”

Thomas Raddall (1903-1940), “The Wedding Gift”

Mavis Gallant, (1922-), “The Moslem Wife”

6. 19 October Mansour Jázmin + Müller Máté + Kovács Diána

Margaret Laurence (1926-1987), “The Rain Child”

Margaret Atwood (1939-), “The Man from Mars”

7.
26 October Osztolykán Róbert + Varga Ádám Benjámin + Kozma Noémi

Rudy Wiebe (1934-), “The Naming of Albert Johnson”

Carol Shields (1935-2003), “The Orange Fish”

Alistair MacLeod (1936-), “The Closing Down of Summer”

8.
2 November
No class: Autumn break

9.
9 November
No Class: 125 Years of English at ELTE Conference

10.
16 November
Székely Veronika + Baja Gabriella

Jack Hodgins, (1938-) “Over Here”

Mordecai Richler (1931-2001) “Some Grist for Mervyn’s Mill”

11.
23 November Fedák Nóra + Fleisz Tamás + Juhász Réka

Alice Munro (1931-), “Miles City, Montana”

Jane Urquhart (1949-), “Italian Postcard”

Guy Vanderhaeghe (1951-), “How the Story Ends”

12.
30 November Mansour Jázmin + Müller Máté + Kovács Diána

RESEARCH PAPERS DUE!!!

Rohinton Mistry (1952-), “Squatter”

Timothy Findley (1930-2002), “Dreams”
13.
7 December Osztolykán Róbert + Rosta Judit

Tamás Dobozy (1969-), “Four Uncles”

David Bezmozgis (1973-), “The Second Strongest Man”

14.
14 December

Assessment
Assessment

In-class presentation:

30%

Research paper of at least 5 pages; due date: November 30;

late submission: -1%/day:

40%

Quizzes: 5% each, total of 4:

20%

Participation in discussions throughout the term:

10%

100%

0-49%=1; 50%-59%=2; 60%-69%=3; 70-79%=4; 80-100%=5

Research Paper

Write a research paper on one of the one of the literary works indicated in this syllabus. You may also compare your selected work to another one (this second work does not have to be indicated on this sheet or discussed in class). You may choose any aspect or perspective and may adopt any critical approach. Your paper should be typed and double spaced and it should be at least 5 FULL pages (60 characters to the line, 28 lines to the page). The paper must have a clear thesis, and must be supported by ideas taken from AT LEAST FIVE DIFFERENT SOURCES (books/essays/analyses; you are also welcome to use the Internet and ELTE’s licensed web resources; for this latter, visit http://seaswiki.elte.hu/research). Please identify each of your sources (printed or electronic, and whether you use quotations or paraphrased references) in the form of footnotes or parenthetical references. You are supposed to indicate the author, the title, the publisher, the date and place of publication and the relevant page number (if applicable) of your source. At the end of your paper, please provide a list of your sources under the title “Works Cited.” (For more information about the style guidelines relating to your paper, please consult the MLA or MHRA Style Guide. The aggregate amount of the quotes should not exceed one fifth of the length of your essay.

Submitting Your Research Paper

Please hand in a hard copy of your paper in class and send an electronic version to the email address kenyeres.dropbox1@gmail.com by no later than the due date. Please indicate the course code and your name in the “subject” field of the email. Note: this email is exclusively for submitting papers; it is not for general correspondence.
Plagiarism Policy for the Course

1.
Plagiarism is the use of the intellectual product (e.g. idea, thought, phrase, work) of another person without proper acknowledgement of that other person and the source (e.g. book, article, Internet source).

2.
With the only exception of examinations and classroom tests, in the event that the intellectual product of another person is quoted, paraphrased, translated from another language, summarised or otherwise used in the student’s own work,

a)
the source and

b)
the author’s name (if known)

must be indicated in the student’s work. In addition, quotations must be marked with quotation marks or set off in indented paragraphs, as appropriate.

3.
Failure to comply with the above principles qualifies as plagiarism.

4.
In the event of plagiarism, the student’s work will be assessed as non-appraisable and the student will receive no mark for the course.

5.
Plagiarism is a serious academic offence and may result in disciplinary action.

6.
The course tutor is entitled to check academic honesty with anti-plagiarism software programs.

7.
Students in doubt about the specific rules of how to acknowledge the work of another person should consult the MLA or MHRA Style Guide, which can be downloaded from here:

http://owl.english.purdue.edu/owl/resource/747/01/

http://www.mhra.org.uk/Publications/Books/StyleGuide/StyleGuideV2_3.pdf

Be consistent in using one or the other.

Please note that using sources AND giving credit to them, in order to contextualize your own thoughts, will only enhance the value of your work.

Quizzes

There will be a total of 4 short pop quizzes in the course of the term, each worth 5% and altogether worth 20% of your total mark. Each quiz will relate to the reading(s) for the session. A quiz may only be taken on the day when assigned. Students absent from class may not write the quiz on a later date.

In-class Presentations:

· should be about 15-20 minutes (by each student);

· should be delivered from memory (not read out), using your notes, if necessary;

· should be interesting and thought-provoking;

· should include your own ideas;

· should be based on research (books/essays/analyses/Internet) but not based on one readily accessible source, such as Wikipedia;

· should be accompanied by handouts to be given to your peers, indicating your main points, and a bibliography of the works used;

· should place the author(s) and work(s) in a literary context;

· may include but should not be primarily focused on biographical facts (the author’s life);

· may be given by using a projector (if available) – please enquire well in advance.

Students sharing a topic should get in touch with each other to discuss the outline of their presentation and the division of the job.

Reader

With the exception of Yann Martel’s “The Facts Behind the Helsinki Roccamatios,” which can be downloaded by clicking on its title above), you will be able to order a copy of the set texts in the copy centre located in the basement of Building D.

Please always read the assigned texts before coming to class, come to class prepared and bring the relevant texts.
