6
7

English 496A Professor Hogle

Sections 5H and 6 Spring 2009

ENGLISH HONORS SEMINAR:

Literary Theory and Interpretation
1. The Instructor: My name is Jerrold E. (Jerry) Hogle (Ph.D., Harvard), and I am University Distinguished Professor in the Department of English. My office is Modern Languages (ML) 342 (phone 621-1840), and my scheduled office hours (starting January 15) are 1:00-1:50 on Tuesdays and Thursdays. Other times are available by pre-arrangement, though. See me after class to arrange a time, or leave a message for me with the receptionist in the English Dept. (ML 445; 621-1836). I can most easily be reached, however, through my e-mail address: hogle@email.arizona.edu. Messages should include when, how, and where I might best contact you. In addition, you can check this syllabus -- and sometimes other course materials -- on my web site. At the UA Home Page, click successively on “UA Students,” “Academic Information,” “Faculty Profiles,” “Faculty Personal Homepages,” and “Jerrold E. Hogle” under “H.” Or just enter (after http://) www.u.arizona.edu/~hogle. Material for this class can be found through this site by clicking there, under “Current Course Information,” on “English 496A.” I will also set up a class listserv, if you want one, for the ongoing discussion of the course’s issues and assignments. Specifications for using that will be provided by Jan. 22.
2. The Overall Learning Objectives for this Course are as follows. Ultimately students should have the well-informed capacities:

A. To understand and be able to apply the most fundamental assumptions and terms, including the different assumptions and key concepts of different theorists, in the most influential modern theories of literature, culture, and interpretation and the complex theoretical movements to which they belong.
B. To interpret literary and other cultural texts by way of theory-based frames of reference, often through combinations of them, with a clear understanding of the assumptions being used each time a “reading” is done.
C. To argue cases for theoretical interpretations orally and on paper in well grounded, clearly documented, truly analytical, sharply organized, and deeply persuasive ways.

D. To become prepared for more advanced Honors English work, including independent reading and an Honors thesis, because of a greater understanding of theories and methods of interpretation, as well as more intensive practice in literary analysis.

3. The Required Texts for this class, on sale at the bookstore, are:

Julie Rivkin and Michael Ryan, eds. Literary Theory: An Anthology. Second Edition. 2004.

 HEREAFTER “LT.”

Samuel Taylor Coleridge . The Rime of the Ancient Mariner. Case Studies in Contemporary Criticism. Ed. Paul H. Fry. HEREAFTER “AM."

The required reading will also include some photocopied items handed out in class, always in advance of the days on which they will be discussed. Those handed-out and/or web site readings marked with an “R” are just as required – and just as able to be on the final exam (see 4-e below) – as any assigned portion of the above course texts. Handed-out or web-site pieces marked with an “H” (meaning “helpful”) are recommended as quite useful towards the course objectives and your intellectual development, but these will not appear (though they can be referenced by you) on the final exam.
Also recommended for students is an encyclopedia-style reference work: The Johns Hopkins Guide to Literary Theory and Criticism, ed. Michael Groden and Martin Kreisworth. It is available in the General Reference room of the Main Library or in Dr. Hogle’s office. It contains good introductory articles, in alphabetical order, on most of the key theorists and movements.

4. The Required Student Work in this course will include these elements:

a. One oral presentation of 10-15 minutes during a class session, in which you offer observations on the assumptions in, and critical usefulness of, at least one of the theoretical essays, including the theoretical interpretations of texts, being discussed that day. You need not "read a paper" (though you can -- you won't have to turn it or any notes in). But you should offer an organized analysis with references to class texts, rather than random thoughts, about the assumptions, issues, and/or critic(s) you choose to emphasize from those listed for that day. You need not always bring in The Rime of the Ancient Mariner, but you can, and you may have to do so on days when our focus is on direct readings of that poem. SIGN UP FOR "YOUR" DAY ON JANUARY 20 (see the Schedule under #6 below). Notify me about your exact topic AT LEAST one session in advance (and of course we can meet beforehand, if you want – just ask -- about what you plan to do). Some of our class sessions may include two presentations, but most will have only one, as instigators of discussion. Grades for the presentations will be conveyed to you privately and be based on how focussed, clearly rendered, well proven, effectively delivered, and probing your observations are.

b. A short analytical essay (5-7 pages, double spaced like all essays for this course). This piece should argue your case for how we can most persuasively interpret, given what you know so far, a difficult moment or motif of your choice in The Rime of the Ancient Mariner (which means taking at least the two main versions of that poem into account). Your focus should be precise enough to enable a thorough and persuasive analysis within the length limits of this essay, and you may choose the theoretical perspective(s) you apply to this analysis, provided you specify the theorist(s) you employ and define the assumptions of your analysis that you draw from your theoretical sources. Like all other critical essays you write from now on, this paper should be a thesis-driven, step-by-step analytical argument with persuasive evidence from the key texts in which all your points of reference are professionally documented (see below, right after 4-e). THIS PAPER IS DUE ON FEBRUARY 24 AT THE START OF CLASS.
c. A short critical paper/prospectus (5-6 pages) that articulates, specifies the assumptions in, and begins a theoretical approach to a major interpretive problem (or a connected set of them) in an important literary text or film – or group of short texts -- of your choosing (which can be The Rime but need not be). This paper will be a "trail run" and proposal for a longer theoretical paper on the same work (see next item) due later in the semester. THIS PIECE IS DUE AT THE START OF CLASS ON MARCH 31. You and I will meet individually and privately in early April to discuss the larger paper (4-d below) that will come out of this one. Your major aims by this point should be to define your focus (or interpretive problem), the thesis you want to prove from what you know so far, your range of supporting evidence (in the work and elsewhere), and your theoretical approach(es), including the key documents for you on the relevant theories.
d. A final theoretical argument (at least 20 pages) presenting a theory-based critical interpretation of a major work, or set of short works, of your choice (which can be discussed with the instructor even in advance of the proposal noted under “c” above). This is the project towards which the short critical paper or prospectus should be directed. You should bring in and articulate those aspects of theories that help you present a solution to the interpretive problem you set out to solve in your focal text(s). Normally, these aspects will come from more than one critical movement, though your theoretical range in this paper can be negotiated with the instructor. In virtually all cases, the choice of theoretical approach(es) will usually require some further reading in that kind of theory -- and in source-material or essays involving your focal text -- beyond texts required for class sessions. I am open to discussing with you possibilities for how to achieve the overall aims of this paper (and the course) in creative ways. THIS "TERM PAPER" IS DUE TO PROFESSOR HOGLE IN THE ENGLISH DEPT. OFFICE (ML 445) BY 4:00 P.M. ON TUESDAY, MAY 12 – OR EARLIER. Just leave the paper in that office’s wire basket and sign it in, specifying “Hogle” as the proper recipient.
e. A final examination (2 hours) on the required theoretical essays discussed in class, including the interpretive pieces in AM or on R handouts. You will be given passages from essays in the required reading and will be asked (1) to identify the author and title of the work from which each passage comes and (2) to articulate and explain, in a paragraph-length response, the most fundamental theoretical assumptions being employed in each passage. Please bring blue books. The exam will be open book and open note, but there will not be time for you to refer to those often. THE REGISTRAR'S SET TIME FOR A FINAL IN THIS CLASS IS 2:00-4:00 P.M. ON THURSDAY, MAY 14. The location will be our regular classroom unless you are notified otherwise.

The papers assigned under b, c, and d above should all be appropriately titled and be documented according to the current procedures of the Modern Language Association of America (or MLA). That means that (1) most references should be parenthetical ones in your text using last names (with short titles, when necessary) and page numbers; (2) full references should be given, alphabetically by author's last name, only in a "Works Cited" list at the end of the paper done according to the MLA format; and (3) footnotes, done as "Notes" on a page or pages at the end just before the "Works Cited" list, should be used only for explanatory statements that cannot be included in the paper’s main body. A model for this format appears in your AM volume on pp. 238-60. Even in the Notes, references should be made to the "Works Cited" list by last name, short title (when necessary), and page numbers. Papers not done this way will be returned and have to be redone before they can be graded. In addition, I am assuming that you know the UA policy against plagiarism within the student Code of Conduct, which applies to all students at the UA. If that policy is violated in any student work, the instructor can enforce it.
Late papers -- Essays submitted after the start of class (or the designated time) on a due date can be a real problem for students, and I strongly discourage them. If a paper is going to be late, please discuss the problem with me in advance. Papers handed in late without any prior discussion will receive an E and be returned unread. Papers can be rewritten for better grades in this class, in ways that can be negotiated with the instructor, but only in the cases of efforts that were originally submitted on time or according to pre-arrangements with the instructor.
5. The Final Grade in this class will be determined by the level you rise to over the semester and attain by the end. A fairly common pattern of presentation, paper, and exam grades in a class with the above requirements is C+, B, B+, A-, and A -- in which case an A is the final grade. I design grading to encourage you to work for improvement. The grade on the optional rewrite of a paper, for example (if it is better), replaces the grade on the earlier version. If there is not a reasonably clear pattern of improvement, then the oral presentation counts 10%, the short essay 20%, the paper/prospectus 10%, the term paper 35%, and the final exam 25% of the final grade. Class participation, beyond the oral presentation, can tilt borderline-grade decisions in favor of the higher grade if that participation has been enthusiastic, perceptive, and helpful to discussion.

6. Here now is the Schedule of Class Topics, Readings, and Due Dates. The required readings

-- and any recommended “H” readings, if possible -- should be completed prior to the date on which they are listed for discussion. The entire schedule assumes you will read The Rime of the Ancient Mariner (both texts in AM, pp. 26-75) as soon as possible and will keep referring back to it throughout the semester. We will refer to it in class using the AM texts, which should also be used and cited in your first paper, but uses of any versions of this poem other than those should also be documented distinctly in any written analysis of this work. The following schedule will be adhered to closely unless the class agrees on any significant modifications.
UNIT ONE -- INTRODUCTION: THE ANCIENT MARINER FROM
“NEW CRITICISM” AND “OLD” HISTORICISM TO “READER-RESPONSE”
January 15
Introduction to the course, its aims, and the ways of meeting its requirements, plus the basic nature and range of literary theories. Aristotle’s Poetics handed out and discussed as “H” reading, along with some “R” texts for classes next week
January 20
The Ancient Mariner through the lenses of “New Criticism”. Required reading: AM, pp. 3-75 and 79-96; LT, pp. 3-6 and 22-39, plus handouts by Wimsatt and Beardsley, Warren, and Bostetter. Sign up for oral presentations in future classes (see 4-a above).
January 22
The tenets of “old” historicism and phenomenology, along with New Criticism, and their collective attempts at “objective interpretation.” Required reading: Handed-out essays by Lowes, Boulanger, Whalley, Wellek, and (especially) Hirsch.

January 27
The most influential “reader response” theories and methods of reading. Required reading: AM, pp. 97-107; LT, pp. 127-30, 137-41, 195-221; and handed-out essay by Iser.
January 29
Other “reader response” approaches and The Ancient Mariner from a reader-response angle.
Required reading: Handed-out essay by Jauss; LT, pp. 222-36; and AM, pp. 108-30.
UNIT TWO -- FROM PSYCHOANALYTIC TO FEMINIST AND GENDER-BASED
THEORY AND CRITICISM AND THEIR COMBINED APPROACHES TO THE ANCIENT MARINER
February 3
The elements most basic to Freudian thought and to later uses of it. Required reading: AM, pp. 220-30, and LT, pp. 389-440, esp. “The Uncanny” (pp. 418-30). Especially recommended: Freud's The Interpretation of Dreams (1900) and Beyond the Pleasure Principle (1920) as whole works.

February 5
Lacanian psycholanalysis and its implications for literary interpretation. Required reading: All the Lacan selections in LT, pp. 441-61. Handouts to help with Lacan may be provided before today.
February 10
From Lacanian psychoanalysis (still open for discussion) to the feminist critique of it, of psychoanalysis, and of philosophical and cultural assumptions in general. Required reading: LT, pp. 765-69, 470-86, 784-87, and 795-811. Assignment for Paper #1 (“Short Analytical Essay” for Feb. 24) discussed and specified further.

February 12

From feminism to the wider – and not just heterosexual – concerns of “gender studies”. Required reading: Handed-out excerpt from de Beauvoir, plus LT, pp. 885-921, including an introduction to Foucault by way of pp. 892-99.

February 17
The survival of post-Lacanian psychoanalysis in post-feminist and gender-oriented theory. Required reading: LT, pp. 348-54, 935-56, and handed-out material regarding Kristeva and the “Gothic.”
February 19
The Ancient Mariner read through both psychoanalysis and feminism / gender studies. Required reading: AM, pp. 230-260, and handed-out essay on Ancient Mariner by Sitterson.
UNIT THREE -- FROM STRUCTURALISM TO DECONSTRUCTION

TO THE AMERICANIZED DECONSTRUCTION OF THE ANCIENT MARINER
February 24
The basics of structuralism, including semiotics, and the stirrings of post-structuralism. Required reading: LT, pp. 52-80. Paper # 1 (“Short Analytical Essay”) due at the beginning of class.
February 26
The structuralist analysis of literary texts. Required reading: LT, pp. 97-124 (leading to a discussion of how such analyses might be useful – or not – in understanding The Ancient Mariner), aided by a hand-out essay from Levi-Strauss.
March 3
Derridean deconstruction, part one, including its relationship to Nietzsche and Heidegger. Required reading: AM, pp. 261-75, and LT, pp. 257-72 and 278-99.
March 5
Derridean deconstruction, part two, including its “way of reading.” Required reading: LT, pp. 300-31 and 340-47. Discussion of Paper #2 (“Short Paper/Prospectus”) due March 31.
March 10

The effects of deconstruction over different kinds of literary analysis. Required reading: LT, pp. 332-39 and 365-86
March 12
The Ancient Mariner read from the perspective(s) of deconstruction. Required reading: AM, pp. 275-314, plus one or two additional handouts.
SPRING BREAK (March 14-22)

UNIT FOUR -- MARXISM, NEW HISTORICISM, CULTURAL STUDIES, CRITICAL

RACE THEORY, AND THE SOCIAL INTERTEXTUALITIES OF THE ANCIENT MARINER
March 24
Some basic assumptions in the Marxist analysis of cultural productions. Required reading: AM, pp. 131-42, and LT, pp. 643-73.

March 26
Some important derivations of Marxism for literary analysis. Required reading: LT, pp. 508-32, 674-85 and 703-11.

March 31
The Marxist problem of ideology producing “false consciousness,” especially in literature. Required reading: LT, pp. 693-702, 712-24, and 1235-46. Paper # 2 (“Short Paper/Prospectus”) due at the beginning of class. Sign up for individual meetings about these proposals.
April 2
What we find in Marxist readings of The Ancient Mariner. Required reading: AM, pp. 142-67, plus a handed-out interpretive essay by Watkins.
April 7

The similar and different premises of “New Historicism.” Required reading: AM, pp. 168-79, and LT, pp. 505-07, 549-66, 585-89, and a handed-out essay by Greenblatt.
April 9

The consequences of “New Historicism” for literary analysis. Required reading: LT, pp. pp. 621-40, 743-62, and a handed-out essay by Bewell.
April 14

The New Historicist approach to The Ancient Mariner, part one. Required reading: handed-out essays by McGann and Maniquis.
April 16

The New Historicist approach to The Ancient Mariner, part two. Required reading: AM, pp. 179-219, plus handed-out material by Ware and Keane. Class discussion of Paper # 3 (Term Paper) due on May 12.
April 21
The unsettled and unsettling premises of “cultural studies.” Required reading: LT, pp. 1233-34, 1258-73, and handed-out essays by Stuart Hall and possibly others.

April 23

“Cultural studies” and the discourses of race. Required reading: LT, pp. 959-74, 1005-16, and 1051-67, plus a possible hand-out text.

April 28
“Cultural studies” in a colonial and post-colonial key. Required reading: LT, pp. 1071-74, 462-69, 1100-25, and 1185-96.

April 30
The Ancient Mariner in the light of cultural studies, race theory, and colonialist/post-colonial concerns. Required reading: Handed out essays on Ancient Mariner by Debbie Lee and others.

Tuesday, May 5
Final class session, with a review of the different theories and approaches we have studied.

Discussion and sample of the Final Exam on May 14.

Tuesday, May 12
FINAL (OR TERM) PAPER DUE BY 4:00 P.M. IN MODERN LANGUAGES 445

 (see 4-d above, where handing in this paper earlier is noted as possible)
Thursday, May 14
FINAL EXAM AT 2:00-4:00 P.M. IN OUR REGULAR ROOM.

Open book, open note. Bring blue books (see 4-e above).

