NARRATIVE ACROSS CULTURES

INSTRUCTOR: Professor Roger Allen, Near Eastern Languages & Civilizations, 840 Williams Hall;
tel. 8-6337; e-mail: rallen@ccat.sas.upenn.edu

[NOTE: The primary means of providing information outside class in this course will be via the course BLACKBOARD site. If you do not have access to the site, inform me immediately.]

INTRODUCTION:
The purpose of this course is to present a variety of narrative genres and to
discuss and illustrate the modes whereby they can be analysed. We will be
looking at some shorter types of narrative: short story, the novella, and the
fable, but also some extracts from longer works such as autobiography. While
some the works will be from the Anglo-American tradition, a large number of
others will be from European and non-Western cultural traditions and from
earlier time-periods. The course will thus offer ample opportunity for the
exploration of the translation of cultural values in a comparative perspective.

COURSE ACTIVITIES & EXPECTATIONS:

(a) Readings:

Details of the readings for each session are given below by date (see "SESSIONS"). You will be expected to read these texts in advance of the session in question and will be given credit for the quality (as opposed to quantity) of your questions and comments.

(b) written papers and reports

There will be three paper assignments (each of no more than 5 pages):

Three short analytical papers which will consist of critiques
of one or more of the works read in the class;

NOTE: one of the three papers may, if you wish, take the form of a creative writing project involving the composition of a short narrative (with particular specifications).

The three short papers will be due by the dates identified (for more on this, see the listing of sessions in a separate document).

(c) exams and quizzes:

There will be a final examination. It will consist of essay questions that will ask you to discuss different genres and the critical approaches that have been discussed in class.
There will also be class quizzes on details in the readings.

COURSE WEBSITE:

The course will have a web-site using the BLACKBOARD program (at courseweb.library.upenn.edu) for the posting of messages, but, equally important, to serve as a forum for participants in the class to share ideas about the readings with each other. The instructor and teaching assistants will also follow, and often participate in, these online discussions. Credit will be given for astute critical comments and probing questions. More specifically, you will all be asked--in the initial sessions of the course--to sign up for one or more "PRESENTATION," a posting on the BLACKBOARD site that will serve as a springboard for both BLACKBOARD discussion before and after the session in question and for the class discussion itself.

EVALUATION:

Those students in the course who come to class regularly, do well on the writing assignments, and make comments on the readings in class, can expect to receive a grade of B (or perhaps B+). The award of the grade of A- or A will require a demonstration of excellence in some or all of the following areas:

exams and quizzes

paper writing

class discussion

website discussion participation, and particularly
"presentations"

suggestions (in writing with description and
explanation) for new and/or alternative
readings for the course

SESSIONS

SESSION 1 Jan. 10
Plan of course; requirements; papers; evaluation;
two short examples:
* "From the end"
* Franz Kafka: "On parables," "A Little Fable"

SESSION 2 Jan. 12
The story of Joseph: Genesis, the Qur'an

SESSION 3 Jan. 17
animal fables:
* Aesop, Fables
* Panjatantra (Kalila & Dimna), Fables
* Al-Jahiz, Rat story, Book of Misers

SESSION 4 Jan. 19
short stories: "the model"; (re)creating short stories
* Yusuf Idris: "Little Bird on the Telephone Wire"
* Kurt Vonnegut, "Long Walk to Forever"

SESSION 5 Jan. 24
narratives genres as "performances": story-telling
* Arabian Nights: "The Three Apples"
* Mark Twain, "The Celebrated Jumping Frog of Calveras County"

SESSION 6 Jan. 26
*Han Shaogong, "The Homecoming"
* Franz Kafka, "The Judgement"

SESSION 7 Jan. 31
"subversion: narrator and reader"
* Italo Calvino, If on a winter's night, Chs. 1-2
* James Thurber, "Fables"

SESSION 8 Feb. 2
"classics":
Guest discussant: Professor Ilya Vinitsky
* Guy de Maupassant, "Old Amable"
* Gogol, "The overcoat"

SESSION 9 Feb. 7
"short short stories"
* Kate Chopin, "The Story of an Hour"
* Virginia Woolf, "A Haunted house"
* Yusuf Idris, "The Concave mattress"

SESSION 10 Feb. 9
autobiography:
* Frederick Douglass, Narrative of the Life of Frederick Douglass

SESSION 11 Feb. 14
* John Steinbeck, "Morgan le-Fay"
* Aleksandr Solzhenitsyn, "Zakhar-the-Pouch"

SESSION 12 Feb. 16
Visiting discussant: Professor Frank Trommler
novella:
* Franz Kafka, "The Metamorphosis"

SESSION 13 Feb. 21
FIRST 5-PAGE PAPER DUE
* Jorge Luis Borges, "The Circular Ruins"
* Najib Mahfuz, "Za`balawi"

SESSION 14 Feb. 23
* Jean Rhys, "The Day They Burned the Books"
* Albert Camus, "The Adulterous Woman"

SESSION 15 Feb. 28
* Agatha Christie, "Miss Marple Tells a Story"
* James Thurber, "The Macbeth Murder Mystery"

SESSION 16 Mar. 2
novella:
* Al-Tayyib Salih, "The Wedding of Zein"

SESSION 17 Mar. 14
Guest discussant: Professor Vicky Mahaffey
* Gabriel Garcia Marquez, "Balthazar's Marvelous Afternoon"
* James Joyce, "An Encounter"

SESSION 18 Mar. 16
"you are there" narration:
* Jamaica Kincaid, "Girl"
* Mahmoud Belaid, "His heart's not beating"

SESSION 19 Mar. 21
SECOND 5-PAGE PAPER DUE
autobiography:
* Simone de Beauvoir, Memoirs of a Dutiful Daughter

SESSION 20 Mar. 23
Guest discussant: Professor Nili Gold
* S.Y. Agnon, "A Whole Loaf"
* Toni Cade Bambara, "Baby's Breath"

SESSION 21 Mar. 28
Visiting discussant: Professor Aditya Behl
* C.S. Lakhshmi, "A Rat and a Sparrow"
* Ursula Le Guin, "The Compass Rose"

SESSION 22 Mar. 30
Guest discussant: Professor Jina Kim
* Mori Ogai: “Maihime: The Dancing Girl”
* Hwang Sunwon, "Cranes"

SESSION 23 Apl. 4
Guest discussant:Professor Lydie Moudileno
* Chinua Achebe, "The Madman"
* Maryse Conde, "Land of many colors"

SESSION 24 Apl. 6
"humor" (we hope)
* al-Hamadhani, "Hulwan maqamah"
* Haldun Taner, "It was raining in Shishkhane"

SESSION 25 April 11
* Katherine Mansfield, "The Modern Soul"
* V. S. Pritchett, "Oedipus Complex"

SESSION 26 Apl. 13
THIRD 5-PAGE PAPER DUE
Autobiography
* Taha Husayn, An Egyptian Childhood

SESSION 27 Apl. 18
Visiting Discussant: Prof. Rita Barnard
* Nadine Gordimer, "Comrades"
* Alice Munro, "Differently"

SESSION 28 Apl. 20
* Lo Ch'ing, "Don't read this"
* Luisa Valenzuela, "The Censors"
