
The Program in Cultures, Civilizations and Ideas Presents:

[image: image1.png]


Dr. Dragan Ilic, “Beckett’s Syntax of Weakness”

Bilkent Library Orientation Room, 19 February Thursday, 12:30 PM
Samuel Beckett has bequeathed to us an unprecedented work of individual sentences. Namely, no problem preoccupied him more profoundly than that of a narrative syntax. The question–how does one move from the instability of conjunctions to a cohesive text?–resonates across all his narratives. In his interviews with Lawrence Harvey, Beckett hinted at the true purpose of his narrative explorations: “Someday someone will find an adequate form, a syntax of weakness.” I shall argue that Beckett has already found the form and that his syntax of weakness is a skeptical syntax par excellence. To reveal what lies behind its “weakness,” I will closely analyze a sample of Beckett’s sentences from Molloy (French 1951; English 1955), paying special attention to three rhetorical figures as they interact with one another and form a peculiar narrative web: antithesis, epanorthosis, and catachresis. 
The room is on the ground floor opposite Coffee Break. Sandwiches and drinks will be available.
