En 443:  Unit I Project

For Unit I, you will explore the ways in which the resources of language are used in either natural (non-literary) settings or in literary creations of such settings. In other words, you’ll explore how human beings, in a specific setting, for ordinary communication, shape and structure the language they use to express meanings and achieve purposes.  The purpose of this project is to open up the question of what makes something literature, to consider the ways in which the language of literature draws on everyday language and the ways in which everyday language exhibits some of the qualities that we associate with literature.  
The steps to this project are as follows:

1. Decide on a focus that will give you several examples (3-4) of narrative discourse to analyze and compare.  You might focus on
· A setting or discourse community, gathering several examples of storytelling family dinners, workplaces, among friends—looking at the types of stories told by one teller or group of tellers or the variations in a shared story as told from different perspectives. (Chapter 8 of The Discovery of Competence, on Electronic Reserves, discusses two such student projects that were done for this course.)
· A theme. For example, two readings in our collection, “Obituary by Lois Yamanaka (on ER) and a section of Doyle’s “Woman” focus on the narrator’s experiences in schools.  You might add another literary example or collect an example or two of conversational narratives that focus on this theme, seeing how different tellers and writers have shaped narrative meanings from similar material, and for what purposes. 
· A creative genre.  You might be particularly interested in the effects of your own recastings of conversational narrative discourse into literary styles and forms and want to look closely at what they tell you about some of the moves writers make in creating a literary narrative that highlights particular meanings and achieves particular intentions.

· Another idea.  You can take this project in another direction as long as you focus on the question of how the resources of language are used to create meaning and achieve the writer’s/teller’s purposes across several examples of texts. 

I’d like you to submit a 1 page proposal for your project on 10/3, with information about the narratives you propose to collect/examine, your tentative idea or hypothesis or question about these texts and why they might be interesting to examine.  

As we continue with our informal inquiries for this unit, you may adapt them wherever possible to fit with the focus of your project.

A final report on your Unit 1 project, of approximately 5 pages, is due 10/19.  For that report, you’ll want to use the analytical concepts that we’ve been working with in analyzing texts from  semantic and pragmatic (or ideational and interpersonal) perspectives, seeing how meanings are shaped and reshaped in relationship to purpose and context.  You’ll also need to say something about the literature (our readings) says that bears on your question, and what your own methods of procedure were.  In the end, you’ll want to comment on what these findings suggest about some aspect of the possible relationship between everyday language and the language of literature.  
Here are some elements I will expect your paper to contain:

· A detailed analysis of three excerpts of textual data (from conversations, literary fiction, or recastings).  The excerpts should be 8-10 lines long, and your analysis of each should draw on both a semantic perspective and a pragmatic perspective.

· A framing and discussion that shows the relationship between these excerpts and their analyses and some larger understandings about the ways of a community and/or the ways in which the writer has created a plausible world of community ways.

· A clear indication (throughout or in a discussion section) of how you’ve drawn on our readings and their key concepts in your analysis.

· A discussion of what you’ve learned from this first study of narrative discourse that will guide your further study of language and literature in Unit 2
You should attach the texts you’ve glossed and analyzed as an appendix.  
