Invisible Man Chart

	Chapter
	Dreams
	Sex
	Violence
	Paper
	Vision
	Symbolic Objects
	Oratory
	Music
	Family
	Power

	Prologue
	
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	
	
	

	Epilogue
	
	
	
	
	
	
	
	
	
	

For this assignment, you will trace the above elements in the novel. This assignment has two major elements.

1. You must complete the chart with details from the text. Your details must be clear. You must complete each box. The details may be a quote, summary, or specified denotation. As long as I can determine what you are talking about, you are good.

2. You must take one motif from this chart and create a presentation(28+ slides) in which you explore the relevance of each of these elements to theme, tone, character, plot and/or style. You will chart via your presentation, how Ellison threads each of the elements throughout the text using textual examples that are parenthetically cited in MLA format. Under each example, you will explain the relevance of the quote to theme, tone, plot, and/or style.
a. For example, I could pull the quote of “In my hole in the basement there are exactly 1, 369 lights” (7). I would then explain that these lights symbolize the narrator’s search for his purpose or role in life. He feels as if his life has a purpose by wiring the lights and stealing electricity from the establishment. But in his zeal, he becomes an unreliable narrator. This echoes the theme of being disenfranchised (feeling cut off from society).
Your rubric for the Presentation:

· (40 points) All 27 quotes are relevant to the motif and are cited in MLA format.
· (40 points) Discussion of the quotes relates to one literary element. Discussion is three or more sentences that properly support your assertion of how the quote shows the motif and how the motif illustrates theme, character, tone, plot, and/or style.
· (20 points) Grammar and mechanics.

