


Reading Group Gold

Suddenly, a Knock on the Door

by Etgar Keret


ISBN: 978-0-374-53333-5 / 208 pages

Hilarious, poignant, wildly imaginative: the finely honed fiction of Etgar Keret—declared a genius by *The New York Times*—has earned international applause. With *Suddenly, a Knock on the Door*, this bestselling author brings us more than thirty global tales of karmic revenge, unruly children, solitary lovers, the weirdness of the workplace, and other aspects of human existence. Many of the stories are infused with uncanny images as characters pass between dream worlds and waking ones, or life and afterlife. This is a collection populated with a magical goldfish, a guava paralyzed by a fear of falling, and a well-mannered story that politely bends to the will of the public. Combining the wry wisdom of Kafka with the comedic mastery of Woody Allen, these rich vignettes capture the absurdities of our uneasy world.

The questions and discussion topics that follow are designed to enhance your reading of Etgar Keret's *Suddenly, a Knock on the Door*. We hope they will enrich your experience as you explore this kaleidoscopic masterwork of modern fiction.

QUESTIONS AND TOPICS FOR DISCUSSION

1. How were you affected by the way the title story and the closing story, “What Animal Are You?,” describe writers versus audiences? Does the story in “The Story, Victorious” fulfill the high expectations that were set for it?

Reading Group Gold

2. If you were to pull the arm of the gumball machine in “Lieland,” what would you encounter? Who were the most interesting characters in your past lies?
3. *Suddenly, a Knock on the Door* features many scenes of unresolved love, from Miron in “Healthy Start,” who is willing to get punched for someone else’s infidelity so that he can experience human interaction, to the narrator of “Not Completely Alone,” whose beloved is involved with a married man. Which of the book’s love stories resonated the most with you?
4. Most of the book’s characters face a startling fate: “Cheesus Christ” features a butterfly effect involving clinical depression, miscommunication, and sheer bad luck; Simyon dies in a terrorist attack, leaving behind a widow who barely knew him but will enjoy the pension; Oshri in “Bad Karma” survives when jumper Nattie lands on his head, but Oshri is wistful for his comatose days. What do the book’s death tales tell us about survival?
5. What common traits are shared by all the characters, regardless of whether they are Arab, Israeli, or American? Does gender affect the personalities of the characters, or are the book’s men and women equally neurotic/rational, pushy/passive?
6. How did you react to the final scenes in “Pick a Color” and “One Step Beyond?” What interpretation of God is offered in each of these stories?
7. Reincarnation abounds in this collection, from Bertha in “Bitch,” who becomes a traveling poodle, to Shkedi in “Guava,” who arranges for peace on earth but becomes a terrified guava. If you were to be reincarnated as a nonhuman, what would your best and worst options look like?
8. In stories of punishment, such as “A Good One” (in which entrepreneur Gershon gets clobbered by a security guard while trying to market his board game, Stop—Police), is there any justice? Or is there only irony?
9. How did the collection’s depictions of children (ranging from “The Polite Little Boy” to the demanding Hillel in “Big Blue Bus”) compare to your memories of childhood? What does Roiki’s story in “Teamwork” say about the way parents explain the world to their children, and the aspects of childhood we never leave behind?
10. Discuss the power and achievements of the hemorrhoid in the story by the same name. Is the hemorrhoid an allegorical character that can teach us important life lessons? Or is it just incredibly funny?
11. Several of the stories address financial issues directly, especially “September All Year Long” and “Grab the Cuckoo by the Tail.” What does *Suddenly, a Knock on the Door* say about the relationship between wealth and doom?
12. What, of the goldfish, would you wish?

Reading Group Gold

13. In stories such as “Unzipping” and “Pudding,” the characters assume new identities in an instant. How does Keret make his surrealism seem realistic?
14. What universal fears and longings are expressed in the intertwining lives of “Surprise Party”?
15. *Suddenly, a Knock on the Door* features more than a hundred characters and dozens of sometimes interlocking story lines. What does this indicate about the versatility of short fiction? What can short stories achieve that a novel can’t?

PRAISE FOR ETGAR KERET

“Keret’s greatest book yet—the most funny, dark, and poignant. It’s tempting to say these stories are his most Kafkaesque, but in fact they are his most Keretesque.” —Jonathan Safran Foer

“Etgar Keret’s stories are funny, with tons of feeling, driving toward destinations you never see coming. They’re written in the most unpretentious, chatty voice possible, but they’re also weirdly poetic. They stick in your gut. You think about them for days.” —Ira Glass, host and producer of *This American Life*

“A brilliant writer . . . completely unlike any writer I know. The voice of the next generation.” —Salman Rushdie

“Keret can do more with six . . . paragraphs than most writers can with 600 pages.” —Kyle Smith, *People*

ABOUT THE AUTHOR

Born in Tel Aviv in 1967, ETGAR KERET is the author of six bestselling story collections. His writing has been published in *Harper’s Magazine*, *The New York Times*, *The Paris Review*, and *Zoetrope*. *Jellyfish*, his first movie as a director along with his wife, Shira Geffen, won the Caméra d’Or prize for best first feature at Cannes in 2007. In 2010 he was named a Chevalier of France’s Order of Arts and Letters. His stories have been performed by Leonard Nimoy, William H. Macy, and others on public radio’s *This American Life* and *Selected Shorts*.

Reading group guide written by Amy Clements / The Wordshop, Inc.