​​​​​​​Tyrone Slothrop Literature Singles: Putting the Werke in Mittelwerke

Written by Tommy Casalaspi

Round 2

1. Epigrams opening the chapters in this work include one which states “My angel, you write me four-page-long letters faster than I can read them” and another which reads “It appears that the gentleman is decidedly in favor of servant girls” with the reply “What would you have me do, Madam? They are fresher.” One character copies a love letter word for word from a German novel, and that character is inspired by a story involving Count St-Germain and Chaplitsky related at a party by Tomsky. The protagonist arranges a meeting with his lover late at night in order to meet with her mistress, whom he accidentally kills by threatening her with a pistol. The protagonist goes mad after losing a three-day standoff with Chekalinsky which concludes when he envisions the old Countess in the titular object. FTP, name this short story following Hermann’s brief run with gambling, a work of Alexander Pushkin.

ANSWER: The Queen of Spades or Pikavaya Dama
2. One character in this work is instructed to drive around the block and come back in order to restart their meeting, but is then rebuffed for trying to do so and has to pretend to honk her car horn three times. This work is set in a house which has walls decorated by mirror and pieces of glass and which has a burn mark on one of the windows. One character lights many candles throughout the room as one character explains her spiritual development following the death of her husband to another character that is concerned by her withdrawal from the church and wishes to put her in a nursing home. That elderly character comforts another when she admits to having an abortion and keeps an elaborate cement sculpture garden containing depictions of camels and Wise Men facing east. FTP, name this play featuring Marius Byleveld, Elsa Barlow, and Miss Helen, a work of Athol Fugard.

ANSWER: The Road to Mecca
3. One work of this author begins with a section narrated by the author in which he declares his hatred of the characters he has created and concludes with a section narrated by a man watching over his sick wife. In addition to that work about Edgar and the clairvoyant Ella Bend Hess, The Same Person, More Vital Data, and Household Apples are among the sections of one story by this author which includes such characters as the cat Mr. Tick, Uncle Halley, and the narrator’s elderly neighbor Billy Holsclaw. This author of Cartesian Sonata wrote a novel in which Jethro Furber leads a campaign against the protagonist following the hanging of Henry Pimber. Another novel by this author follows a history professor who writes Guilt and Innocence in Hitler’s Germany, William Frederick Kohler. FTP, name this author of In the Heart of the Heart of the Country, Omensetter’s Luck, and The Tunnel.
ANSWER: William H. Gass
4. Shortly before his death, one character in this work hallucinates the ghost of a man he killed as he returns drunk from an adulterous affair with a friend’s wife. Another character coordinates a cat attack which kills a child of which she is envious. The protagonist meets a foreign monk who strangely eats meat at a banquet and offers him a box shaped like a penis, and the protagonist dies when he ejaculates blood and his scrotum bursts after he is given an overdose of aphrodisiac pills by his wife. In an earlier scene, the protagonist ties another character to a bedpost and tosses the titular object into her vagina. Taking its characters from Outlaws of the Marsh, Pang Chunmei and Pan Jinlian are among the wives of playboy Ximen Qing in, FTP, what Ming era Chinese novel titled for a fruit?

ANSWER: The Plum in the Golden Vase or The Golden Lotus or Jin Ping Mei

5. One character in this story comments that “it’s a nice thing, when a man can do nothing with his money but make a beast of himself” after mentioning to his daughter that he is getting remarried. Another character complains that he cannot see after accusing his sister of intentionally cooking dinner slowly. Another character visits a couple whose accents she imitates, the Rigleys, to discover that her husband was not at the pub Prince of Wales. After her mother-in-law arrives and explains how parents must make allowances for flaws like alcoholism, they are informed by a worker that the protagonist’s husband was smothered when he was trapped by a cave-in in the coal mines. FTP, name this short story in which a worker carries in the body of Elizabeth Bates’s husband and knocks a vase of the titular flowers from a table, a work of D. H. Lawrence.
ANSWER: Odour of Chrysanthemums
6. In one of this man’s poems, the subject heeds the falling of acorns and chestnuts, attains “peace beneath the peaceful sky”, and is compared to a “tender bud” which withered in an attempt to blossom in the snow. Another of his poem’s describes a time when “Georgius Secundus was then alive” and compares the popping of a bubble to the fate of its subject “That was built in such a logical way / It ran a hundred years to a day”. Another of his poems describes a man who had a Roman nose but was cut down by “the pruning-knife of time” and ridicules his three-cornered hat before the narrator encourages the future youth to do the same to him if he ends up on an “old forsaken bough”. FTP, name this American poet of Under the Violets, The Deacon’s Masterpiece, and The Last Leaf, who wrote the line “Build me more stately mansions, O my soul” in his poem The Chambered Nautilus.
ANSWER: Oliver Wendell Holmes Sr.

7. One character in this work ridicules another’s love of peacock tongue as a delicacy and always places a book which he does not read beside his pillow every night before sleeping, and another character in this work carries an “iron fan” which is actually a traditional weapon used for cracking helmets. The protagonist’s only romantic interest is proclaimed dead at the beginning of the third chapter, in which the central household is visited by Waverhouse and Mrs. Nose, who tries to arrange a marriage between her daughter and one of the teacher’s former students. In the end, Kangetsu Mizushima does not marry Mrs. Kaneda’s daughter, and the protagonist becomes intoxicated from sipping beer and drowns in a barrel. FTP, name this novel about Sensei Kushami’s pet, a work of Natsume Soseki.
ANSWER: I Am a Cat or Wagahai wa Neko de aru
8. One character in this work raises a siege led by Friedebrand against a woman accused of killing her lover Eisenhart whom he later marries, Queen Belakane. That character is called twice to Alexandria to fight for Baruch, and the second time he is killed in battle, shortly before the birth of his son by Queen Herzeleide. Another character woos Antikonie and is unable to fight Gramoflanz after he is wounded by the protagonist. The protagonist meets and wins honor with his half-brother who fathers Prester John, Feirefis, travels to the land of the Fisher King, and carries the challenge of the Red Knight. Following a son of Gamuret, FTP, name this epic poem about a knight who meets Gawain, searches for the Holy Grail, and father Lohengrin, written by Wolfram von Eschenbach.
ANSWER: Parzival
9. Near the beginning of this work, the protagonist reads the story of a queen who prayed to Juno and had it revealed to her that her husband had drowned at sea in a great storm. In addition to reading the story of Alcyone and Ceyx, the protagonist views a royal hunt led by Emperor Octavian and is led astray deep into the forest in pursuit of a young hound. Another character in this work laments losing a game of chess to Fortune, which he explains more clearly with his cry “Now that I know my lady bright / Whom I have loved with all my might / Is far from me, and dead and gone”. That knight in black is met by the protagonist in a dream. Written in memory of Blanche, the wife of John of Gaunt, FTP, name this long poem by Geoffrey Chaucer.
ANSWER: The Book of the Duchess
10. One of this author’s characters is written out of the family Bible by his father Jakob and persuaded not to commit suicide by his friend Kappie. One of this author’s novels contains series of letters by an undercover Nazi, a “Proud White Christian Woman”, and Justice Department official Gabriel van Onselen. That novel also includes a school headmaster who leaves teaching to enter politics and a woman who is repeatedly arrested for entering a library, Robert Mansfield and Prem Bodasingh. This author of a novel about Pieter van Vlaanderen and the play Sponono also wrote a novel in which Gertrude turns to prostitution and Absalom’s moral destruction by Johannesburg grieves his father Stephen. FTP, name this author of the short story collection Tales from a Troubled Land and the novels Ah, But Your Land is Beautiful, Too Late the Phalarope, and Cry, the Beloved Country.
ANSWER: Alan Paton
11. One member of this family engages in a laundry fight with the sister of a woman who steals her lover and bears a son who paints a picture of his dead son and hangs himself before completing a massive landscape. Another member of this family bayonets one of his former soldiers during an insurrection, and another member of this family (*) burns all of her son’s papers after he dies waiting for Clotilde. Another member of this family bears a daughter who causes the suicide of George Hugon and dies of smallpox contracted from her son. That same member bears a son who witnesses Catherine’s seduction by Chaval and leads a failed coal miner’s strike. FTP, L’Assommoir, L’Oeuvre, The Downfall, Doctor Pascal, Nana, and Germinal are all part of a series named for what family created by Emile Zola?

ANSWER: Les Rougon-Macquart [accept Macquart before (*); I guess you can prompt on a partial answer before FTP]
12. One character in this work takes another to live in the Will of God Manor, and another character whose father is an exile from Fascist Spain cannot support himself with his psychology degree and takes up photography. That character later causes another to leave her lover Captain Gustavo Morante. The action in this work is begun by the disappearance of several members of the Sindicato Agricola, and one of the central characters is shot after discovering a secret burial ground of the executed political dissidents. Evangelina Ranquileo subsequently disappears after accusing Juan de Dios Ramirez of being responsible. FTP, name this novel in which Irene Beltran and Francisco Leal investigate the titular entities, a work of Isabel Allende.
ANSWER: Of Love and Shadows or De Amor y de Sombra
13. One work of this author relates a story of a volcanic eruption killing the ruler of a fictitious island, leading to revolution, and another work of this author is written as a sequence of eight dreams in which money won in a card game allows Serafima and Golubkov to return to Russia. In one of this author’s plays, the protagonist repeatedly asks who wrote the titular play after its ending is altered by Panfilovich to meet the demands of Savva Lukich. In addition to Flight and that play about the playwright Dymogatsky, The Crimson Island, he wrote a play in which Talberg abandons his wife Yelena as the Germans retreat from Kiev and Alexei dies covering the retreat of a group of White cadets. FTP, name this Russian playwright of Days of the Turbins, also known for novels such as Black Snow and The Master and Margarita.
ANSWER: Mikhail Bulgakov
14. One character in this work asks a woman on the street to lace her shoes for her and earlier dances with a scarecrow after mistaking it for a man. When offered some pennies out of another character’s purse, one character replies “Five pennies is a nickel” and then expresses a desire to purchase a paper windmill. Earlier, that character steals another nickel dropped by a hunter who chases off a big black dog using a gun and his own dog. Upon arrival in town, the protagonist reveals that she has forgotten why she made her trip before receiving a bottle of medicine for her grandson’s throat. FTP, name this story in which Phoenix Jackson travels along the titular trail, a work of Eudora Welty.

ANSWER: A Worn Path
15. This author reflected on his diagnosis with a detached retina and unrequited love for the daughter of an insurance salesman in the chapter Love and the War of one work, and in another, Janet Finlayson screams that a plane crash in Lisbon was divine punishment against the families of the victims, who include the sister of Paul Waterford. In addition to Sprightly Running and Young Shoulders, he wrote a novel in which the playing of trombone player Percy Brett inspires Jeremy, a piano player in a seedy club who deserted his father Alfred Coleman. The protagonist’s window-washing business ends with the arrest of his partner Ern Ollershaw and the protagonist falls in love with Veronica before becoming a joke writer in this author’s novel about Charles Lumley. FTP, name this author of Strike the Father Dead and Hurry on Down, a member of the Angry Young Men.
ANSWER: John Wain
16. Early in this work, one character is given a signal book by his fiancée, with whom he later plots to ambush a building which is infiltrated by another character disguised as a peddler. Minor characters in this work include Alice Dunscombe, who is in love with one character but cannot marry him due to her political views. Another character wishes to rescue Cecilia and Katherine from St. Ruth’s Abbey, where they live with Colonel Howard. A violent storm destroys the Ariel, killing Christopher Dillon and Long Tom Coffin, who manages to save Lieutenant Barnstable. In the end, only Edward Griffith knows the identity of the title character. FTP, name this novel in which the title character is actually John Paul Jones, a work of James Fenimore Cooper.
ANSWER: The Pilot
17. One character created by this man slaps her fiancé when she discovers his affair with a servant girl, and another character created by this man is a politician who commits suicide when he is not given a promised diplomatic appointment based on Ole Richter. This author who described Alf and Svava in A Gauntlet wrote such other plays as Geography and Love, Between the Battles, and the aforementioned Paul Lange and Tora Parsberg. In one novel, the protagonist marries Eli, the daughter of his father’s rival Baard Boen, and in another, Gunnar and Yngve Vold are among the suitors of Petra, the title character. A pastor’s paralyzed wife briefly walks before dying in her husband’s embrace in his play about Klara and Adolf Sang. FTP, name this author of Arne, The Fisher Maiden, and Beyond Our Power, a noted Norwegian.
ANSWER: Bjornstjerne Bjornson
18. In one work by this author, a proposal from Walter Henderson causes Roger Hamley to be dumped by Cynthia Kirkpatrick, although he is then picked up by Molly Gibson, and in another, the title character contracts a fatal illness from Mr. Donne, who is actually the youth who took her to Wales as a girl, Bellingham. In addition to Wives and Daughters and Ruth, this author wrote a novel in which Lady Glenmire is denounced for her engagement to a doctor by Mrs. Jamieson and also includes the characters Miss Matty Jenkyns and Mary Smith. In another novel, Will’s testimony concerning the murder of Henry Carson saves his cousin Jem Wilson, who is in love with the title character. FTP, name this author of Cranford and Mary Barton.
ANSWER: Elizabeth Gaskell
19. One poem in this collection declares that the addressee’s book “strangely swept familiar forms long banished”, and another poem in this collection states “The spell which the Master taught me / In my terror no more will come” and begins “I’ve called the pale dead round me / Full oft by magic night”. Those poems are a sonnet To H. S. and the concluding poem of the section entitled Dream-Pictures. This collection which includes Fresco Sonnets to Christian S. also contains The Wounded Knight, The Mountain Echo, and Song of the Ducats in its section Romances. Other sections of this collection include Lyrical Intermezzo, The Homeward Journey, and The Harz Journey. This collection concludes with two free verse cycles including the poems The Gods of Greece, Twilight, and Storm. Having the final section The North Sea, FTP, name this poetry collection, a major work of Heinrich Heine.
ANSWER: Book of Songs or Buch der Lieder
20. In one of this author’s novels, a lecture of Dona Vera inspires Eric to learn about the Mexican silver mines which his Cornish grandfather worked in, and in another novel which sounds substantially more interesting, Ila Das is raped and murdered and Raka is so attracted to forest fires that she decides to light one. In addition to The Zigzag Way and Fire on the Mountain, this author wrote a short story in which Ravi’s excitement over victory in a game of hide-and-seek turns to disappointment when everyone forgets about him and he realizes that no one loves him. Describing the sisters Tara and Bim Das in another work, FTP, name this Indian author of In Custody, Games at Twilight, and Clear Light of Day, a relative of the author of Hullabaloo in the Guava Orchard, her daughter Kiran.

ANSWER: Anita Desai
