Abdelrahman Munif, Cities of Salt (I) (1984, trans. 1987)

Page Numbers refer to my copy: Vintage, 1989, trans. Peter Theroux.

Note that these questions are starting suggestions for interpretation– you are encouraged to identify your own examples, issues, themes, etc.

Seminar Tasks/Questions

1) Read Amitav Ghosh’s essay “Petrofiction: The Oil Encounter and the Novel.” Mark down three points you want to discuss. (You may also want to read the excerpts from Michael Walonen’s response to Munif at the beginning of his article on Oil and World Literature. The full version of his essay is on the module website, as is an essay by Peter Hitchcock, “Oil in an American Imaginary”, which also responds to Munif’s argument).

2) Chapter One: Read the opening of the novel, from “Wadi Al-Uyoun…. and made these hard decisions by themselves.” Discern anything you feel is significant about this opening (from broad themes to specific details, individual descriptions, etc.), so that we can:

a) widen out to a discussion of the chapter as a whole
b) begin to sketch out general themes and particular strands of the novel
c) think about the importance of setting and environment as a feature throughout
d) begin thinking about formal features attached to the above – esp. narration, use of irony, analepsis, etc.
e) attach it to another excerpt from following chapters.

3) Read section from the end of Ch.6 pp. 48-450 as an example of ironic tone and perspective, from: ‘On the last day….’trees and the green plants’. Why does the narrative set up Miteb – and the plot – like this?

4) How is the “end” of Wadi Al-Uyoun described and conveyed? Chs. 12/13. (pp. 96-99; 105-07 & also beginning of Ch. 14, 110)

Take 30 mins for all the above. Read and annotate the section on your own, then form small groups. Be prepared to report your findings/discussion to the rest of the class. The critical excerpts from Walonen and McLarney are useful here.

*
5) Ch8. 65; 67-71. The installation of the American camp. How and why is this representative of the novel’s take on (oil-driven) modernity? (see also 98; 393)

6) New Technology is often introduced in the plot. How is it represented? (For example, the Emir’s telescope (409); The Radio (432-5, 438, 441; 443); The Automobile (Ch66; 420-1); The Telephone (598-99)

7) Significance of Narrative threads? – contradictory stories, multiple reporters, multiple perspectives on events: Ch24, p. 167-68; 279; 384; 409; 500. (See Stefan Mayer on this, in your supplementary material).

8) What is the role of Miteb Al-Hathal in the novel? See, for example, pps. 31; 107-8; 140; 143; 151-2; 510-14; 615-16 (See Sabry Hafez)

9) In groups, take a different scene and discuss its import, especially in a “global” sense?

The Ship of Satan: Ch. 31 (See also, Ch30, on “the two cities”)
The Truck Drivers: Chs. 67, 68
The Emir’s Automobile: Ch. 66
The Wedding: (Ch.38; but esp. pps. 266-267)

10) Why is the “Physician’s Feud” a central event in the text? (see Chs. 72-4)

[bookmark: _GoBack]

Ak Mo s f S) (984t 1987)
[R ———

e
Ao ot el S e

———

1) B At G sy Pl The O e tho ot
o ot W g s g i
o i Vord U The o e oy e v e
i vt 2 sy by P i O .
e o Wi).

2 upe On: e e g f e e Wod AUy i
et ens by e D T -
imfctsbot s peneg (e s e eck s
i s)50 e

e s ——

PRt SaST T ——

3 Bea ot thecodof O . 4450 38 it
i e he e 3 e o
e s g s and e o T

B ————
10507 8 g 1O 14110

o e e oy e v e
T e W o ey e e

