1

English 380 Professor Hogle

Section 4 Spring 2009
LITERARY ANALYSIS:
Learning to Analytically Probe and Argue Interpretations of Literature

1. The Instructor:
My name is Jerrold E. (Jerry) Hogle (Ph.D., Harvard University), and I am University
 Distinguished Professor in the Department of English. My scheduled office hours are

 1:00-1:50 in my office, Modern Languages 342 (phone 621-1840). But other times
 are available if we just arrange them in advance. The best method is to e-mail me at

 hogle@email.arizona.edu, and I will usually respond within 24 hours. E-mail is also a

 good way to ask questions.
 I also have a web site on which I place current course information (including this
 syllabus). To reach the site, start at the UA home page and click on “UA Students”,
 then on “Academic Information,” then on “Faculty Profiles,” then on “Faculty
 Personal Homepages,” then scan down to the “H” section and click on my name in
 an alphabetical list. You can also go to this site via http://www.u.arizona.edu/~Hogle.
 Once on the site, click on “Current Course Information,” where all class handouts
 will be posted (in case you lose any) after they have been given to you in hard copy.
 We can also set up a class Listerv on line, if you would like one (the use of which
 would be optional), for ongoing discussion outside of office hours and our scheduled
 class meetings.

2. The Learning Objectives of this Course:
a. To help you learn to analyze poems, plays, and pieces of prose fiction with deeper understanding and more probing attention to how the many elements of each work combine to produce multiple and interacting meanings;

b. To help you probe to the most fundamental assumptions and complex world-views underlying works while seeing how these assumptions manifest themselves in the language, structure, and other features of each work;

c. To help you gain a strong basic understanding of the conventions behind most literature, including the norms of major genres (or types of literature), and how uses of and variations on these produce meanings and affect readers;

d. To help you learn to argue cases for your interpretations of literature orally and in writing in an increasingly clear, convincing, and well-organized way; and

e. To help you gain the facility to do some of the basic research needed for literary analysis, in part by your learning the major terms for aspects of literature that literary analysts employ.

NOTE: This syllabus is designed to see that you achieve these objectives in a step-by-step process of development. It is our “agreement” or “contract” about how we will proceed, though it can be modified on occasion, in response to the unexpected, by revised agreements between the instructor and a solid majority of students enrolled in the class.
3. The Course Assignments (in addition to the reading specified below):

a. Short written responses in each class: In every session, you will all be asked a question (sometimes more than once) to which you will respond in a short impromptu

paragraph of 4-5 sentences, which you will hand in to me after we have discussed several of these. In addition to taking attendance with these, I will use them to gauge how you are grasping and responding to the assigned reading, including the assigned terms for each week (see the schedule below). I will keep all these in a file for each of you as one part of your course portfolio and will discuss them with you especially when we meet individually to plan your final paper. They will collectively effect your “class participation” grade (see grading below), but I may turn these into graded quizzes if I feel that such an approach becomes necessary as a motivator for learning.

b. Oral presentations (one per student this term): Based on a sign-up sheet on our second day of class, two of you in each session (on average) will be asked to make an oral presentation to the class – of at least 5 and no more than 10 minutes – on an aspect of the reading that we are scheduled to discuss that day. This will usually mean your presenting a short analysis of a portion of or an interpretive problem in a poem, a play, or a piece of prose fiction. I ask each of you, once you have signed up for a date, to notify me by e-mail at least 5 days before the class about what work or part of a work you will treating so that I can place your presentation helpfully in the progression of that class. We can also discuss these presentations in advance individually in office meetings or over e-mail. These will be graded on how probing, organized, and clearly delivered they are, and I will communicate those grades to you privately, often by individual e-mails (unless you prefer otherwise and tell me so).

 c. Four analytical papers (plus optional rewrites): As per the schedule of readings

 and due dates below, you will be asked to write these formal papers: a 3-5 page

 analysis of a poem (paper # 1), a 5-7 page analysis of a different poem (paper # 2), a

 6-8 page analysis of a play (paper # 3), and a 7-10 page analysis of a piece of prose
 fiction of your choice (paper # 4). These will be the most important parts of your
 course portfolio. In these pieces, you are asked both to analyze particulars in each text
 beyond summary to get at underlying drives in each work and to argue a case with a
 main point (or thesis) each time about how you think a work should be interpreted
 based on evidence you cite from it (and sometimes from other, related texts). These
 will be graded on the basis of criteria for good written analyses discussed before
 your first paper is due, which include high-quality organization, clarity, convincing

 textual evidence, proper documentation (including line and page numbers), and good

 writing mechanics (proper grammar, spelling, punctuation, usage, etc.). You are not

 required to agree with the instructor’s views on these papers – I promise to be very

 careful on that score – but a large part of the challenge each time will be making your

 case coherent and convincing, based on textual evidence, to a reader you can assume

 has read the text you are treating at least once through.
 After you get the first three papers back with initial grades, you have the option of
 rewriting any one or all of them and thereby receiving the grade on the best version.
 In cases where there are egregious problems that need pointed attention for the sake of
 your education, I reserve the right to require a rewrite of you, a matter we can
 negotiate individually once I have made that request. The due date for all rewrites is
 the last day of class (or before). The ultimate goal for all these papers is your
 improvement as an analyst and writer, an objective that will benefit you throughout
 your college education and beyond. To that end, I will set up individual meetings
 with each of you before paper # 4 to assess your progress to that point and discuss the
 most needed improvements with you. But feel free to initiate office meetings with me
 before then (see item 1 above) to discuss any of the papers assigned for this class and
 any other course-related matters.
d. The Final Exam: In addition to the formal papers, there will be a two-hour final

examination for this class based on the required reading (not on anything optional) at the time assigned for a final in this class by the Registrar (see the schedule below). On the final you will be asked, in part one, to define some terms in literary study treated in the class and then, in part two, to analyze (in brief) selected passages from throughout the course reading (passages that you will also be asked to identify by author and title). The exam will be open book and open note, but you will have very limited time for such consultations. I advise preparation throughout the semester by careful reading and thorough class involvement on your part. This will be the final portfolio ingredient.

4. Course Grading:

The final grade for the course will be based on a comprehensive assessment of your course portfolio and your in-class performance. The overriding emphasis is on improvement, so much so that, if there is a relatively definite rise in the grade-level of your work as the semester proceeds – extending into the fourth paper and the final exam – you will receive the highest level you attain as your overall course grade without any averaging being necessary. That is one reason why it is helpful to have a whole portfolio before me from each student when it is time for final grades to be awarded. However: if there is not a reasonably clear pattern of improvement, I will use a grade-averaging system that will weight each type of work as follows:

 Oral presentations: 10%

 Average of 4 papers: 50%

 Final Examination: 25%

 Class participation: 15%

The grades that will count on each of the 4 papers are the ones on the best – or only –versions of each. Even if there is a pattern of improvement, moreover, borderline cases will be decided for the higher grade in cases of strong effort and participation.

The definitions of what the grades A, B, C, D, and E mean in evaluations of your analyses will be articulated in class, especially when paper # 1 is returned to you.

Final grades of Incomplete (I) can be awarded only in very special circumstances after office negotiations between the student and the instructor.

5. Course Policies:

a. Attendance: Since this class meets only twice a week for 75 minutes at a time, regular and full class attendance is vital for your sake. If you have to miss all or part of a class, please contact me in advance, perhaps by e-mail, and make sure you get notes and handouts from another student. But once you miss three classes (including parts of three) without sufficient explanation, I reserve the right to drop you administratively from the course, which I can do on my own, though I am of course open to discussion. This policy is actually a favor to you, since students with poor attendance often get failing final grades.

b. Against plagiarism: Plagiarism includes not only unattributed “copyings” from any outside source (including the internet), but also the paraphrasing, without due credit, of any ideas that are not your own. Such actions are strictly forbidden by the University Catalog online, and the Code of Conduct in that Catalog will be enforced in this class. Be sure to provide source information, in ways we specify in class, for anything you put in your writing that is not your own (except when you are developing class discussion to which all course members have had equal access). Further details on source citations and the prevention of plagiarism will be provided with the individual paper assignments, starting with # 1.
c. Assignments not handed in on the due date: Any late assignment will be returned unread and with a failing grade (which will also be given to graded assignments not done) unless you contact me in advance and we negotiate an alternative due date acceptable to us both. I understand that many things can happen, including emergencies. All I ask is communication if at all possible, though of course dire emergencies can be worked through after they have occurred.

d. Honors contracts: This class can be taken for University Honors credit by any student in the Honors College who wishes to discuss a special “contract” with the instructor. Please see or e-mail me soon if you wish to make such arrangements. Alternative assignments, rather than more of them, will be involved in that event, and these assignments will be somewhat different in nature -- though all the objectives of the course will still be pursued, albeit in an Honors mode.

6. The Required Texts (on sale at the UA bookstores under “English 380, Section 4”):
Alison Booth, J. Paul Hunter, and Kelley J. Mays, eds. The Norton Introduction to

 Literature, Portable Edition (hereafter abbreviated as Norton).

Ross Murfin and Supryia M. Ray. The Bedford Glossary of Critical and Literary

 Terms, Third Edition (hereafter the Glossary).

Occasionally course handouts will be designated by the instructor as “Required” reading (though some of these will be helpful, but optional). “Required” reading means – “bottom line” – that you are responsible for it on the Final Exam.
7. The Schedule of Topics, Readings, Assignments, and Due Dates, in which I ask
 you always to complete the reading before the class session for which it is assigned:

January 15: Introduction to the Course and to the Process of Literary Analysis,

 especially with Poetry, our starting point (including an extra handout).
January 20: Poetry: Feeling and Tone. Reading: Norton, pp. 1-10 and 398-430, plus

 these terms in the Glossary: atmosphere, close reading, empathy, irony,
 intention, intentional fallacy, mood, personification, theme, tone. Sign up

 for oral presentations.
January 22: Poetry: Speaker and Voice. Reading: Norton, pp. 431-45, and these terms
 in the Glossary: apostrophe, author, significance, lyric, persona, speaker,
 subjectivity, text, voice.
January 27: Poetry: Situation and Setting. Reading: Norton, pp. 446-64, and these

 terms in the Glossary: abstract vs. concrete, imagery, objective correlative,
 setting, site. Oral presentations begin (1 or 2 per class session).
January 29: How to Write Argumentative Essays about Poetry. Reading: Norton, pp.

 1120-43. Assignment for Paper # 1 handed out and explained.
February 3: Poetry: Ambiguity and Description. Reading: Norton, pp. 465-80, plus

 these terns in the Glossary: ambiguity, aporia, connotation, conceit,

 denotation, diction, figurative language, paradox, pun, rhetoric, rhetorical
 figures, sign, signifier, syntax, thick description, trope.

February 5: Poetry: Metaphor and Symbol. Reading: Norton, pp. 481-500, and these

 terms in the Glossary: allegory, analogy, archetype, hyperbole, metaphor,
 metonymy, myth, mythopoeia, oxymoron, simile, symbol, synaesthesia,
 synecdoche.
February 10: Poetry: Sound and Meter. Reading: Norton, pp. 501-19, plus these terms

 in the Glossary: accent, alliteration, assonance, caesura, enjambment,

 foot, meter, onomatopoeia, rhyme, rhyme scheme, rhythm, scansion, stress.
February 12: How to Incorporate Research in Writing About Poetry and Other

 Literature. Reading: Norton, pp. 1143-74 (to which you will keep

 returning). Paper # 1 due. Paper #2 assignment handed out / explained.
February 17: Poetry: Internal Structure. Reading: pp. 520-39, and these terms in the

 Glossary: antithesis, form, incremental repetition, leitmotif, motif,
 organic form, stanza, strophe, structure, style, stylistics, tension.
February 19: Poetry: External Form and Genre. Reading: Norton, pp. 540-59, plus

 these terms in the Glossary: blank verse, convention, couplet, dramatic

 monologue, elegy, free verse, genre, ode, pastoral elegy, sestina, sonnet.
February 25: Poetry: The Whole Text. Reading: Norton, pp. 560-79, and these terms in

 the Glossary: allusion, expressionism, existentialism, intertextuality,
 impressionism, influence, lexicon, mysticism, positivism, naturalism,
 surrealism.
February 27: Poetry: The Whole Text in Context. Reading: Norton, pp. 580-635, plus
 handouts. Paper # 2 due.
March 3: Drama: The Essential Elements. Reading: Norton, pp. 667-75 and 823-45

 (Act I of Shakespeare’s Hamlet), and these terms in the Glossary: aside,

 anagnorisis, comedy, drama, foil, hamartia, hero(ine), hubris, in medias res,
 monologue, soliloquy, Senecan tragedy, representation, revenge tragedy,
 tragedy, tragic flaw. Assignment for Paper # 3 handed out / explained.
March 5: Drama: The Process of Complicating Conflict. Reading: Norton, pp. 845-

 86 (Hamlet II-III), and these Glossary terms: conflict, mise-en-scene, plot,
 rising action.
March 10: Drama: Climax and Denouement. Reading: Norton, pp. 886-921 (Hamlet

 IV-V), with these terms in the Glossary: climax, denouement, dystopia,

 falling action, pathos.
March 12: Drama: Modern and Cultural Revision. Reading: Norton, pp. 1046-63

 (Scene One of A Raisin in the Sun), plus Glossary terms: blues, codes,
 Harlem Renaissance, parody, performative, realism. More on Paper # 3
Spring Break (March 14-22)
March 24: Drama: The Continuation and Transformation of Conventions. Reading:

 Norton, pp. 1063-1100 (Raisin in the Sun I-II), and from the Glossary:
 feminist criticism, gender, gender criticism.
March 26: Drama: Combining the Tragic and the Comic. Reading: Norton, pp.

 1100-1112 (Raisin in the Sun III), plus “tragicomedy” in the Glossary.
 Paper # 3 due. Sign up for individual meetings on your writing.
March 31: Prose Fiction: The Norms and Problems of Narrative. Reading: Norton,

 pp. 12-36, and these Glossary terms: metafiction, narrative, narratology,

 prose, tale.

April 2: Prose Fiction: Plot. Reading: Norton, pp. 57-62 and 81-105, plus some

 more Glossary terms: analepsis, epilogue, flashback, prolepsis, prologue,
 realism, short story.
April 7: Prose Fiction: Point of View. Reading: Norton, pp. 106-18, and these

 Glossary terms: narrator, implied author, omniscient point of view, point of
 view, unreliable narrator. Paper # 4 assigned and explained.
April 9: Prose Fiction: Character. Reading: Norton, pp. 119-23 and 133-61, with

 these items from the Glossary: character, epiphany, flat and round

 characters, protagonist.
April 14: Prose Fiction: Setting. Reading: Norton, pp. 165-93, plus “episteme” and

 “ideology” in the Glossary.
April 16: Prose Fiction: Symbol. Reading: Norton, pp. 195-214, plus “suspension of

 disbelief” in the Glossary.
April 21: Prose Fiction: Theme. Reading: Norton, pp. 215-36. Discussion of Paper

 # 4 and the Final Exam.
April 23: Prose Fiction: Shifting and Bending the Conventions. Reading: Norton,
 pp. 316-27, plus in Glossary: Gothic, patriarchal, stream of consciousness
April 28: Prose Fiction: The Whole Text – and the “Novella.” Reading: Norton, pp.

 237-67. with these terms in the Glossary: “novel” and “novella.”

April 30: Prose Fiction: The Whole Text – and the Mixing of Traditions. Reading:

 Norton, pp. 268-86.
May 5: Final Class: Review and Assessment of the Whole Course and Preparation
 for the Final Exam. Final Oral Presentations. Sample Final handed out.
Friday, May 8: Paper # 4 due in the English Department (Modern Languages 445) by

 Noon. Please put your paper in the wire box at the department window

 and sign the list of submissions, designating “Hogle” as the recipient.
 You may, of course, hand this paper in earlier in the same way.

Tuesday, May 12: Final Examination (2 hours) at 2:00 p.m. in our regular room.

 Open book and open note. Please bring and use blue books.

Thereafter: Have a great Summer of 2009. You will have earned it.

