Unit 2—Syntax, Dialect, Style, and Context

Revised Schedule 11/20

In this unit, we’ll continue our dual focus on conversational narratives and literary narratives, again working with some common examples from literary texts. There are seven informal responses for this unit and you must complete five, with #13 and #15 or #16 required of everyone.
Informal assignments:
 #12. Analyze coherence and information structure in a narrative text (literary or conversational)
 #13. Post group analysis of narrative structure and syntax in a narrative
 #14. Post process and results of inquiry into a grammatical feature using web resources.
 #15. Analyze the use of dialect in Bambara’s “The Lesson”

 #16 Analyze the Yamanaka’s “The Obituary.”
 #17. Analysis of integration and involvement (Chafe)

 #18 Analysis of the relationship of dialect, style, and context in a narrative text.

 #20. Proposal for Unit 2.

Web CT threaded discussions/chats
 Doyle—language variation
 Grammar and syntax
 Style

I’ll also ask you to respond to two other students’ analyses for #13 and #14.

Week 9 (10/31, 11/2) Syntax, Information Structure, and Coherence; the Textual Function

For 10/31, read Roddy Doyle to p. 121, noting places that strike you in relation to the semantic, pragmatic, and discourse representation concepts we’ve discussed. We’ll use this reading to look back to Unit 1 and forward to Unit 2.

For 11/2, read L&L Chapter 5.
 The chapter introduces key concepts in the study of syntax and information structure. Please use Hacker if you want to review parts of speech and phrase types and Fromkin and Rodman for a more extended discussion of syntax. The last part of the chapter introduces Labov’s work on narrative syntax. You’ll be reading his whole article next. (These additional readings are on Electronic Reserves.)

In class. We’ll discuss Chapter 5.

Week 10 (11/7, 11/9) Narrative syntax
For 11/7, read Labov, “The Transformation of Experience in Narrative Syntax” to p. 370, focusing on the major elements of narrative structure.

In class: You’ll analyze the topic and cohesion structure of a selection of narrative discourse from Doyle, following worksheet 5.1, and then identify the major elements of narrative structure as they appear in that selection. Post the results of your analysis as (#12) the major elements as they appear in selections from Doyle.

For 11/9 Read Labov to the end, on types of evaluation.
In class:

You’ll work in groups to apply Labov’s detailed analysis of syntax to an example from Doyle (1 group for each of Labov’s four categories) and post this (#13) by 11/12
Week 11 Syntax and Doyle continued.

For 11/14, read and respond to the analysis of syntax done by two other groups. How does what they’ve seen in their passage correspond to what you’ve seen in your analysis?

In class—we’ll meet in the computer lab and continue our discussion of Doyle using Web CT

For 11/16, identify a grammatical feature that you’re uncertain about in these analyses. Using the grammar sites posted on the resources page or other that you find, try to clarify your understanding. Keep track of your process and post an example of the feature, an account of your process, and a summary of your new understanding (#14), with the name of the feature as your title.

In class: We’ll discuss the features you’ve identified, your processes, and new understandings.

Week 12 Representing and Using Differences in Dialect

For 11/21 Read L&L Ch. 6 and read the rest of Doyle.

In class: We’ll apply concepts from these readings to sections of Doyle’s novel.

Week 13 Dialect continued.

For 11/28 Read Elizabeth Traugott and Mary Louise Pratt, “Varieties of English,” in Linguistics for Students of Literature. New York: Harcourt Brace Jovanovich, 1980 (ER). Read Toni Cade Bambara’s “The Lesson.”

Write an exploratory analysis of the use of dialect in Bambara (worksheet 6.1) and post as #15.

For 11/30 Read Lois Ann Yamanaka’s “Obituary.” Post an exploratory analysis of the use of dialect in Yamanaka as #16. (Worksheet 6.1)

In class: we’ll discuss Yamanaka, drawing on your analyses.

Week 14 Language, Style, and Literary Periods.

For 12/5 Read L&L Ch. 7 to p. 155 ; and Chafe “Integration and Involvement”; see also
Tannen, “Imagining Worlds.” Post a proposal for your unit 2 paper.
In class: you’ll work individually and in groups to carry out a Chafean analysis on sample texts. Post as #17 after class. We’ll draw on that work to discuss Ch. 7 and Tannen.
For 12/7 Read Thornborrow and Wareing. “From Classic Realism to Modernism and Postmodernism”

We’ll discuss Doyle, Bambara, and Doyle through this lens.

For 12/12 Read O’Connor “The River”; then read the rest of L&L Ch. 7.

Following the suggestions for Chapter 7 C in the L&L Guide, pp. 288-89, extend your analysis of a narrative text you’ll work with in your final project. Post this as #18.

Unit 2 Portfolio Project due 12/18: Pull together informal analyses to create a coherent discussion of syntax, dialect, and style (in relation to meaning and purpose) in a literary work.
