THESIS SAMPLE
Name and ID number: XXXXXXX
Bodily Fictions: The Body in Modern American Literature
Dr. Dokou

Gender Dislocation and the Collapse of Male Order in Hemingway’s Fiesta: The Sun Also Rises (1927)

Jake Barnes and Brett Ashley are the protagonists of Hemingway’s Fiesta: The Sun Also Rises (1927). At first reading, the story seems to be a typical roman à clef of modernist times. But, from a feminist point of view, Fiesta is rather a complex projection of Hemingway’s increasing anxiety over the new role of women in contemporary societies and the effects that such a ‘feminine invasion’ could have on the masculine understanding of the self and the modern world in general.
In my assignment I will try to show how Brett’s strongly manifested sexual liberalism works as a pole of degradation and disruption on a social, moral and psychological level, even to the extent of gender confusion throughout the novel. Brett is the seducer, the heartbreaker with the reckless sexual appetite and boyish looks or, in other words, the New Woman that threatens the established patriarchal order with emasculation. Jake, on the other hand, is the new ‘quiet thing’: a sexually impotent man who cries for Brett’s love and willingly sacrifices his will for her pleasure in good or harsh times. This role reversal, as a result of Brett’s strong sense of independence, brings nothing more than loss and violence. The cost is immense, especially for her, who ends up alone, having lost Jake’s past love and affection. The re-making of a more vulnerable position for Brett and the re-acquisition of Jake’s independence provides a reassertion of male order in Hemingway’s novel and constitutes a political statement on his part. Nevertheless, nothing is going to be the same again. The novel’s inconclusive ending suggests Jake’s lack of confidence over the permanence of this situation and betrays a kind of reticence which suits more a female rather than a male consciousness.
[bookmark: _GoBack]

Title:
Gender Dislocation and the Collapse of Male Order in Hemingway’s
 Fiesta: The Sun Also Rises (1927)

OUTLINE
I. Introduction
A. The fluidity of gender identity in the modernist context; the modernist war of sexes
B. Hemingway’s rivalry towards the “New Woman” and the fear of emasculation

II. The Distortion/Reversal of Sexual Roles: The ‘manly’ Brett VS the ‘womanly’ Jake
A. Brett as the embodiment of the “New Woman”
1. Brett’s Manliness; the rise of the flapper
a. Brett’s boyish looks
b. Brett’s over-socialization
c. Brett’s acquisitive sexuality
B. Jake’s ‘crippled’ masculinity
1. Jake’s effeminacy
a. Jake’s sexual impotency
b. Jake’s emotional victimization for Brett’s sake
c. Jake’s passivity; the new ‘quiet thing’

III. A feminist reading of Brett Vs Hemingway’s misogyny
A. Brett’s sexual liberalism as an expression of her unyielding spirit
1. Constructing a positive image of Brett’s promiscuity
a. Brett’s sexuality in accordance with modern feminist positions concerning bodily experience
b. Irigaray’s theory of the plurality of female sexuality and Brett’s unusually active sexual appetite
c. Brett’s love for Jake on the basis of equality: her rejection of a one-sided self-sacrificial love affair
 B. Hemingway’s attack on modernist female liberation
1. Constructing a negative image of Brett
a. Brett’s portrait as a modern Circe
b. Brett’s overt sexuality resulting in violence, moral degradation and self-pain
2. Hemingway’s fear of castration as a justification of Jake’s undercurrent obsession with controlling Brett’s image
a. Jake dominates Brett by:
i) Being her author
ii) By making himself the object of her deepest desire
iii) By asserting his moral superiority over her moral deterioration
b. Hemingway’s/the patriarchal desire of controlling the female body
i) Atwood’s presentation of the male fantasy of restraining the feminine body
c. Hemingway’s stance to Brett as his political statement on female liberation

IV. The reclamation of masculinity
A. The assertion of male powerfulness and the re-establishment of a vulnerable femininity
1. Brett’s “impotent” femininity Vs Jake’s essential masculinity
a. The irresolvable paradox: Brett’s inability to acquire a fully feminine role and her nymphomaniac inclinations
b. Brett’s need of Jake Vs Jake’s tarnished respect for her
c. Jake’s indifference and final cynical response as a statement of his masculine independence
B. Hemingway’s reticence over the prevalence of masculine order
1. Jake’s rather feminine-like final response
2. The unreliability of Jake’s narration
a. In-retrospect, first-person narration
b. The novel’s inconclusive ending: Jake’s lack of confidence
c. The inconsistent portrait of Brett:
i) Brett’s portrait as an extraordinary woman of class Vs Brett’s portrait as a common “slut”
ii) Jake’s own emotional inconsistency towards her
iii) Brett’s defiant attitude Vs Brett’s undermining self-definitions

V. Conclusion
A. Brett’s inability of reaching “true” womanhood according to Spilka and Fiedler’s reading
B. Brett’s negative portrayal as a projection of the patriarchal fear of loss of control over women

Bibliography

Atwood, Margaret. “The Female Body.” The McGraw-Hill Reader. Ed. Gilbert H. Muller. 6th ed. New York: McGraw-Hill, 1982. 214-216. Print.
Baldwin, Marc D. Reading The Sun Also Rises: Hemingway’s Political Unconscious. New York: Peter Lang, 1997. Print.
Benson, Jackson J. “Roles and the Masculine Writer.” Hemingway: The Writer’s Art of Self-Defense. Minneapolis: Minnesota UP, 1969. 28-46. Print.
Fiedler, Leslie. “Men Without Women.” Hemingway: A Collection of Critical Essays. Ed. Robert P. Weeks. New Jersey: Printice-Hall, 1963. 86-92. Print.
Gurko, Leo. “The Sun Also Rises.” Twentieth-Century American Writers: Ernest Hemingway and the Pursuit of Heroism. New York: Thomas Y. Crowell Company, 1968. 55-80. Print.
Hemingway, Ernest. Fiesta: The Sun Also Rises. London: Arrow Books, 2004. Print.
Irigaray, Luce. “The Sex Which Is Not One.” The Critical Tradition: Classic Texts and Contemporary Trends. Ed. David Richter. 2nd ed. Boston: Bedford, 1998. 1467-1471. Print.
Nagel, James. “Brett and the Other Women in The Sun Also Rises.” The Cambridge Companion to Hemingway. Ed. Scott Donaldson. Cambridge: Cambridge UP, 1996. 87-108. Print.
Sanderson, Rena. “Hemingway and Gender History.” The Cambridge Companion to Hemingway. Ed. Scott Donaldson. Cambridge: Cambridge UP, 1996. 170-196. Print.
Spilka, Mark. “The Death of Love in The Sun Also Rises.” Hemingway: A Collection of Critical Essays. Ed. Robert P. Weeks. New Jersey: Prentice Hall, 1962. 127-138. Print.
Waldhorn, Arthur. A Readers’ Guide to Ernest Hemingway. New York: Farrar, Straus and Giroux, 1972. 93-112. Print.
