[bookmark: _GoBack]Working Syllabus University Honors 201
Course Title: “Lost” Literature
Course Abstract
This course will feature the television show Lost to explore themes in literature and general literary techniques. We will explore character archetypes developed in the show using selected readings from Christopher Vogel and Joseph Campbell to examine archetypal characteristics. We will examine literary techniques employed in the show including Deus Ex Machina, flashback, forwards, and sideways, Framing, symbolism, plot twists and dramatic irony. Selected episodes will be used to demonstrate both the use of character archetypes and literary devices. Selected readings which appear either directly or in reference in the show will be used to enhance student understanding of these themes.
The overarching theme of the show is free will vs. determinism or fate. This dichotomy is explored through both a philosophical and scientific lens. Dueling camps in science, unified field theory vs. chaos theory, and philosophy, theological determinism vs. metaphysical libertarianism, explore the concepts. The characters in the show are created to exemplify these points of view with many of them taking names of prominent philosophers and scientists who debated these issues. John Locke, Emile Rousseau, Jeremy Bentham, and Daniel Faraday are some of the characters in the show whose actions mirror the positions of these thinkers. In literature one can argue that all characters suffer from a pre-determined outcome as their fate is sealed by virtue of their being an end to the story. Along with a critical analysis of literary technique we will engage in counterfactual speculation and predictive dialogues to open discussion on the dual topics of free will and fate.

Literary references from “Lost”

Each of these books appears directly in the show either as a reading selection of a character or as part of the set of a scene. When texts appear as set props they are often a clue as to the motivations of one of the characters appearing in that scene or they foreshadow events to come or they give clues to some unrevealed plot point (these kinds of indirect or obscure clues are called Easter eggs by the show creators).

The Adventures of Tom Sawyer-Mark Twain
Alice in Wonderland-Lewis Carol
Animal Farm-George Orwell
A Brief History of Time-Stephan Hawking
The Brothers Karamazov-Fyodor Dostoevsky
Carrie-Stephan King
Catch 22-Joseph Heller
Chronicles of Narnia-C.S. Lewis
Everything That Rises Must Converge-Flannery O’Conner
Evil under the Sun-Agatha Christi
Fear and Trembling-Soren Kierkegaard
The Fountainhead-Ayn Rand
Heart of Darkness-Joseph Conrad
The Invention of Morrell-Adolfo Bioy Casares
The Lord of the Flies-William Golding
Moby Dick-William Melville
The Mysterious Island-Jules Verne
An Occurance at Owl Creek Bridge-Ambrose Bierce
The Odyssey-Homer
Of Mice and Men-John Steinbeck
On the Road-Jack Kerouac
Our Mutual Friend-Charles Dickens
A Separate Reality-Carlos Castaneda
Slaughterhouse Five-Kurt Vonnegut
The Survivors of Chancellor-Jules Verne
Turn of the Screw-Henry James
To Kill a Mockingbird-Harper Lee
Ulysses-James Joyce
Valis-Philip K. Dick

Representative Assignments
1. Comparative analysis between selected readings and show episodes. Identifying literary techniques common in both.
2. Identification and illustration of character archetypes in both Lost and selected readings
3. Philosophical position articulated on the central theme of free will vs determinism with source citations from selected readings and show characters that are nominally connected to thinkers in science or philosophy.

Course Content
	Literary Technique
	Representative Lost Episode
	Literature Reference

	Back-story
	s.1 Exodus
	

	Cliff Hanger
	s.3 Through the looking glass
	

	Deus ex machine
	s. 1 Deus Ex Machina
	

	Eucatastrophe
	s. 1 Walkabout
	

	Flashback
	s. 1 Confidence Man
	

	Flash forward
	s.4 Beginning of the End
	

	Flash Side-ways
	s.6 The Substitute
	Slaughterhouse Five

	Foreshadowing
	s.3 Greatest Hits
	Carrie

	Framing Device
	s.2 Expose
	

	In medias res
	s.2 Live together Die alone
	

	Poetic justice
	s.2 Collision
	

	Predestination Paradox
	s. 4 The Constant
	Valis

	Red Herring
	s. 6 Across the Sea
	

	Repetitive Designation
	s. 3 Tricia Tanaka is Dead
	

	Unreliable Narrator
	s. 3 Tale of two cities
	The Brothers Karamazov

	Defamiliarization
	s. 4 Confirmed Dead
	 Animal Farm

	Epiphany
	
	A Separate Reality

	Magical Realism
	s.5 There’s no place like home
	Alice in Wonderland

	Situational Irony
	s.6 The End
	

	Dramatic Irony
	s.2 Man of science, Man of Faith
	

	Verbal Irony
	s.5 life and Death of Jeremy Bentham
	

	Symbolism
	
	Everything that Rises must Converge-Greenleaf

	Thematic Patterning
	s.6 Happily Ever After
	

	Paradox
	s. 3 Some like it Hoth
	Catch 22

	Pathos
	s.1 White Rabbit
	

	Satire
	s.2 Everybody Hates Hugo
	

	Anthropomorphism
	s.4 The Shape of things to Come
	Chronicles of Narnia

	Dramatic Visualization
	s.6 Ab Aeterno
	

	Juxtiposition
	s.3 Tricia Tanaka is Dead
	

Character archetypes (based on Carl Jung’s 12 archetypes)
	Archetype
	Lost Character
	Literary Character

	The Innocent
	Desmond Hume
	

	The Orphan
	Hugo Reyes
	

	The Hero
	Jack Shepherd / Sayid Jarrah
	

	The Caregiver
	Sun Kwon / Claire Littleton
	

	The Explorer
	John Locke
	

	The Rebel
	Kate Austen
	Captain Ahab , Billy Pilgrim

	The Lover
	Juliette Burke
	

	The Creator
	Daniel Faraday
	

	The Jester
	Charlie Pace / Miles Straume
	Tom Sawyer / Cheshire Cat

	The Sage
	Richard Alpert / Rose Nadler
	

	The Magician
	Man in Black
	

	The Ruler
	Benjamin Linus
	

Course Schedule
Week 1
Course Introduction
Week 2/3
Literary Techniques: Back Story, Deus Ex Machina, Euchatastrophe, Flashback, Framing Device, Pathos. Character Archetypes: Orphan and Hero

Week 4/5
Literary Techniques: In Medias Res, Poetic Justice, Dramatic Irony, Satire. Character Archetypes: Caregiver and Explorer

Week 6/7
Literary Techniques: Cliff Hanger, Foreshadowing, Repetitive Designation, Unreliable Narrator, Paradox. Character Archetypes: Rebel and Ruler

Week 8
Literary Techniques: Flash Forward, Predestination Paradox, Defamiliarization, Anthropomorphism. Character Archetypes: Innocent and Jester

Week 9/10
Literary Techniques: Magical Realism and Verbal Irony. Character Archetypes: Creator and Lover

Week 11/12/13
Literary Techniques: Dramatic Visualization, Flash Sideways, Situational Irony, Red Herring. Character Archetypes: Magician and Sage

Week 14
Course Wrap up

