One Flew Over the Cuckoo’s Nest

Pre-reading Exercises

Getting Ready to Read

Quick-write

Before you begin reading, take a few minutes and write about the following:

1. What do you think about female authority figures? Do they belong? Is there a job or situation that it would be inappropriate for a female to be in charge?
2. Is freedom of expression a good thing or a bad thing? Explain.

3. Have you ever felt invisible? How did it make you feel? Did you want to be invisible or where you trying to be seen?

4. Describe laughter. Does it have power? Explain.
5. What is your image of the American “masculine” male? What is a “manly-man”?
READING THE TEXT:

I. Reading Strategies:

· Looking Closely at Language

· Rereading the Text

· Analyzing Stylistic Choices
Section 1-
One Flew Over The Cuckoo’s Nest; 1-41

Intro-- The first scene sets up the novel. It is an example of “in medias res” or beginning in the middle of things.

• This first part of the novel takes us through the daily life of the ward and the exposition.

• Be patient with your narrator, the Chief. He has had too much electroshock and drugs.

Up Close-- McMurphy is the central and most interesting part of this entire novel. Find a brief passage that seems to describe him perfectly and mark it.

Questions-- Answer the following questions fully. Use another sheet of paper.

1. How does the Chief feel about the black boys?

Show an example.

How do they feel about Nurse Ratched?

2. What does he see Ratched transform into?

What does that say about her?

How does her name show her character?

What “Ratcheds” do you know in your life?

3. What is the last line of Chapter One? Paraphrase it please.

What does it mean?

4. Sum up the Chief's history.

How did he become deaf and dumb?

What happened to him in WW2?

5. What is unusual about McMurphy?

How does his voice and his laughter affect the ward?

How are his hands different from Hardings?

6. Describe the ward.

How does McMurphy upset it?

How does he establish control?

7. How has Nurse Ratched set the ward up as an anti-cure?

8. What happens during the morning? (generally)

How does that make the inmates less than men?

Why does Ratched want “docile” men?

9. What happens to you if you don't take your medicine?

Medicine is a metaphor for something else. What is it?

10. What connection does the Mill have with the Ward?

What does that imply about the rest of the story?

--The Chief sees everything has metaphor. When he is bored, time creeps by, Literally. One commentator thought that this novel would make a tremendous cartoon and you can see why.

Section 2-
One Flew Over the Cuckoo’s Nest; 41-82

Introduction-- With McMurphy, the ward begins to change and the fundamental battle between Ratched and McMurphy looms.
Up Close-- Pick three or four consecutive paragraphs in the reading that seem to be the ultimate in Nurse Ratched. Mark them in your book.

Questions-- Answer the following questions fully, using another sheet of paper

1. What do you suppose the fog is?

Is it real?

Why does the Chief need it?

Are there any patients totally lost in the fog?

2. What are the hypothetical good intentions of the meeting?

What is the ugly reality?

How does Harding get hurt?

3. What does Nurse Ratched do to try and intimidate McMurphy?

How is he supposed to feel when she says that?

How does he feel?

How does McMurphy feel about his own sexuality?

How does McMurphy turn the tables on her?

Has anyone tried to do a similar thing to you?

4. How did Old Pete avoid the controls of the Combine?

What is the Combine?

How has McMurphy managed to avoid the Combine?

5. How are the meetings like "a bunch of chickens at a peckin' party"?

What is a pecking party?

6. What is the difference between a chicken and a rabbit?

In other books, what characters are rabbits?

What characters are chickens?

When have you felt like either a chicken or a rabbit?

7. What is the bet?

8. How does Mack fool the Chief?

9. Describe what the chief sees at night.

Is it true, "even if it never happened."

According to his vision, what happens at the end of your time on the ward?

When did Kesey write this part of the novel?

Section 3-
One Flew Over the Cuckoo’s Nest; 83-128
Intro-- Ratched loses her first battle ever, and manhood is ecstatic.

Up Close-- People in general, like the inmates, are afraid of standing up for themselves and would rather hide in a crowd. Find a page or a selection that shows this well and mark it in your book.

Questions-- Answer the following questions fully. Use another sheet of paper

1. What does Mack do early in the morning?

How does he attract attention?

How does he win his bet?

Does Ratched assume that men are confident or uncomfortable with their sexuality?

How does this bet show this?

2. How did Mack manipulate the doctor?

Why does the Doctor fall for it?

How is the Doctor manipulated by Ratched?

3. Does Kesey come out and tell you who is speaking through the Monopoly game?

Explain.

How is the Monopoly game better therapy than the talks?

4. What gets Mack really mad?

Why didn’t the men do anything?

Where else (in what other books) have we seen activity like this?

5. What does Mack teach them in the Tub room?

Does it work?

One critic has said that the men “hate” McMurphy. Why might this event show this?

What does McMurphy force them to do?

6. What will happen if the Chief lost himself in the fog?

How does Mack bring the Chief back?

What unusual thing happens to the Chief when Mac brings him back?

7. What important event does Ratched miss in the voting?

What trick does she pull?

Why might the men have trusted her before?

Why don’t they now?

8. What happens to her when the men watch TV?

How is that “the truth, even if it never happened?”

Vocabulary in order of appearance:

Part II: bile, vulnerable, suspicious, fidget, latrine, scaffolding, assert, gurney, punitive, sadism, convulsion, delirious, holler and bellow

Section 4-
One Flew Over the Cuckoo’s Nest; 129-173
Intro-- Part II of the novel begins with the problems of rule. Nurse Ratched works to regain the control she has lost, while McMurphy becomes a full fledged insurrectionist.

Up Close-- This novel includes many women who work at “emasculating” men. Find one or two paragraphs of a man getting emasculated and mark it.

Questions-- Answer the following questions fully. Use another sheet of paper.

1. What does the Chief remember happening at the staff meeting?

What was his role?

2. Is Mack "A Napoleon, a Genghis Khan, an Attilla the Hun."

Explain.

Who were those men?

What did they do?

3. How does Ratched manipulate the meeting without saying anything?

What does that say about the other Doctors?

4. Complete the quote: "He isn't extraordinary. He is ____________."

Is that a positive or negative statement?

What would be extraordinary?

5. What is her final ace in the hole-or Ratched’s ultimate power of McMurphy?

6. What is the importance of the Dog and the Geese to Chief?

Where does he see them?

Why is that important?

7. What does Mack learn at the pool?

8. Complete the quote: “Damned if he does, ________________”

How does that apply to Sefelt?

What does the medicine do to them?

How does it apply to McMurphy?

How is it true for every man on the ward?

9. How are Ratched and Mrs. Harding similar?

What does Mrs. Harding do to her husband?

10. How has Mack changed?

What has changed him?

Is he thinking for himself or for others?

11. What are two examples of foreshadowing in this chapter?

12. Why do the voluntaries stay at the ward?

13. What are the thoughts the Chief sees running through his mind?

14. What does the broken glass portend?

What power does Mack have over Ratched?

What power does Ratched have over Mack?

Vocabulary in order of appearance:

Part III: wheedle, hovel, indigent, jounce, expedition, flophouse, keelhaul, troll, chum, gaff and jetty

Section 5-

One Flew Over The Cuckoo’s Nest; 174-190

Intro- One section ends, another begins. Self-sacrifice and healing become the guiding force in McMurphy’s life. Ratched, however, gets the machine going again.

Up Close-- Mac Murphy works hard at giving the men their “manhoods” back. Find a passage where the men are becoming whole again.

Questions-- Answer the following questions fully. Use another sheet of paper.

1. What does McMurphy do, now that he has more power?
2. What is the advantage, for McMurphy, in not having the glass?

3. How is Basketball good therapy for the inmates?

What does it force them to do?

How is it different from the talks?

4. How did the Chief become deaf?

Why is he getting his hearing back?

5. What are the first words the Chief says?

What does that show about Mack?

How has Mack changed since the first chapter?

6. How does Mack get the Chief to laugh?

Why is laughter powerful?

What is happening to the Ward?

7. How is Mack bigger than the Chief?

Who else had that same size?

8. How does the Chief explain the Combine?

9. Why does he want to touch Mack?

10. How is Mack going to blow the Chief up to full-size?

Why?

-- Who is the main character -Chief Bromden or McMurphy? Defend your answer. Is this the same way you felt the last time you thought on this topic? What has or has not changed?

Section 6-
One Flew Over the Cuckoo’s Nest; 190-218
Intro-- McMurphy begins to get paired with Christ and, humorously, Santiago. The men are pulled from the Combine and dropped into the ocean.

Up Close— Mark the passage you believe has the greatest impact on the story…from this section.
Questions-- Answer the following questions. Use another sheet of paper.

1. How are McMurphy and the whore similar?

How do they both feel about their sexuality?

2. What does she do to get the men going?

How does she start short-circuiting the machine?

What is the goal of the Combine?

3. Who is more powerful: Candy or Ratched?

Explain.

4. Why were the nuts nervous outside?

Who do they have to depend on?

Who else do they have to depend on?

5. What is the difference between Mack's and Doc's approach to the serviceman?

Which one shows more pride?

6. How does Mack use his hands?

Who else, earlier, had been impressed by this?

7. How many are going fishing?

What is the significance of that number?

8. Why does Candy get so upset when they call her Blondie?

How is her reception here different from her reception at the ward?

What other names could they call her that would insult her?

Why wouldn’t a wolf-whistle insult her?

What does that incident show about the men?

9. Why does the Chief feel great calmness over the sea?

What isn’t present out on the sea?

Do you think it is because he is an Indian or more of a man?

10. How does the fishing help the men therapeutically?

11. Why won't Mack do anything in the waves?

How does that help the men?

12. Complete the quote: "He won't let pain ______________ or _________________________"

Explain it.

What other characters could that quote apply to?

13. What does George do at the dock?

What does this show about him?

14. Why is Mack tired?

What has the Chief said earlier that could give you a reason for Mack’s exhaustion?
-- How has McMurphy given these men their manhood’s back? Explain the process.

Vocabulary in order of appearance:

Part IV: dismay, venture, rivet, hallucinate, notoriously, shudder, lobotomy, eventually and ramshackle

Section 7-
 One Flew Over the Cuckoo’s Nest; 219-241

Intro-- Like many of the novels, this story moves towards its inevitable and painful conclusion.

Up Close-- McMurphy’s ultimate triumph comes from the men. They are now ready to join the world, for better or for worse. Find three or four paragraphs that show this.
Questions-- Read the above pages and answer the following questions. Use another sheet of paper.

1. How does the nurse begin to successfully sway the men?

Is she wrong? When did McMurphy start to do stuff for the men? What is the best answer the men give?

2. What is the Nurse implying about McMurphy? How does Harding refute it? Is Harding right?

3. What are the black boys going to do in the tub room?

Is what the black boys do to George therapeutic?

Why is it important that Washington is clothed and Mack is naked?

Why does Mack have a "helpless, cornered despair" in his voice?

Describe Mack's fighting style.

Is it to his personality?

4. What happens to the Chief during the night?

What does that guy want?

How does Mack have the ward above him like that?

How does he have a hundred or a thousand faces there?

5. What are the conditions if Mack isn't to get shock?

Why can’t he take the deal?

How is this similar to Sefelt’s problem earlier?

6. Who is Mack quoting from on the table?

How is McMurphy similar to Christ?

What will happen to Mack at the end of the book, following the allusion?

What will happen to the men?

7. After the Words AIR RAID on 238, why does the narration get confused?

In reality, what was the pair of dice he was in?

-- Mack gets compared to Christ throughout this novel. Think of some of the comparisons. Suppose the men leave the ward in the end and form a group/church called “Mckanity.” What would the ten commandments of this group/church be?

Section 8-
One Flew Over the Cuckoo’s Nest; 241-end

Intro-- The novel ends in bittersweet triumph. Think about the positive stuff here, and not the sacrifice.

Up Close-- Billy Bibbit is an important minor character in this novel. Find a passage that clearly focuses on Billy and bracket it.

Questions-- Answer the following questions fully. Use another sheet of paper.

1. How is Mack winning the battle with Ratched, even though he isn’t there?

Why does she bring McMurphy back on the ward?

2. What does Ratched know the procedure does?

What does Mack pretend it’s for?

Is there any difference?

What does Ratched do to men’s sexuality?

3. How old is Billy Bibbit?

Is that a surprise to you?

What did his mother used to do for him?

How did his mother hold him back?

Have your parents held you back in a similar way?

4. Who comes during the night visit?

Why didn't McMurphy leave earlier?

Knowing that he is “damned if he does....” Why couldn’t Mack have left earlier?

5. Harding draws up a plan for Mack. What important change does this show in Harding?

6. Why are the men not rabbits now?

Why did they enter the hospital?

Why did Harding?

Why has Mack been getting more and more tired over the last hundred pages?

7. What is being “stuffed down her mouth”?

How does that show their power?

8. Where is Billy?

How is this a triumph for Mack?

How does Billy’s voice change?

Why does Ratched mention Billy's mother?

How does his voice change back?

9. Who is to blame for Billy's death?

How?

Could Mack also be to blame?

10. Why does Mack rip her shirt open before he chokes her?

What does this scene show about male sexuality?

What does this scene show about female sexuality?

This is a very controversial scene. Why might modern readers dislike this scene?

Explain.

11. Overall, who wins on the ward?

How do you know?

--. How else could it have ended? Why would your ending be better? Why would it be worse?

