En 443: Unit 2 Project_Literature
For a Unit 2 project on literature, I would like you to focus on the ways in which the resources of language are used in literary creations, focusing in particular on the textual function—on issues of structure, syntax, and language variation. (But continue to think about how these contribute to the semantic/ideational and pragmatic/interpersonal functions—the meanings that are developed and the purposes that are achieved in the interaction of writer and reader and/or among characters).
You may work with any literary text—one we’ve been working with or another that interests you (except our final reading, O’Connor)—and apply the analytical lenses we’ve been using in this unit and/or throughout the course. You may also choose to analyze and compare different literary texts (again working with small segments).
Choose 3-4 short segments from the text to analyze closely. You may apply any of the tools and concepts we have been working with recently that prove most useful; you do not need to draw on all of them (but you may find them complementary). Identify a primary analytical way into this text from the approaches of this unit, and apply it to these segments. Supplement that approach with at least one or two others. Your immediate purpose is to elucidate the text through specific types of analyses, and your larger goal is a richer reading of the whole. You may draw on your informal analyses.
 Our approaches in this unit include

· Looking at larger units of narrative structure and the ways in which orientation and evaluation can be seen in a narrative through a close examination of narrative and non-narrative syntax, drawing on the work of Labov. In our class discussions, we’ve observed that only a small portion of most narratives (conversational or literary) is made up of strict narrative clauses by Labov’s definition (recounting a sequence of actions with verbs in the preterite/simple past tense). In the narrative excerpts you choose, what is the minimal narrative, and what do the clauses of orientation and evaluation contribute to your understanding of the narrative and of the teller’s purposes, interests, sense of meaning. How does the narrative fit into a larger discourse context (in a conversation, in a larger story or novel), and what does it suggest about the larger interests and purposes of the people or characters involved?

· Looking at variations in simple S-V-O syntax for the ways in which a topic is highlighted, information is foregrounded, the sort of prior shared knowledge that’s is created by what’s treated as given in a sentence; looking at what creates cohesion (sentence to sentence connections) and coherence (a sense of unity in the larger section of text). In the excerpts you choose, how do these elements of syntax contribute to other elements such as lexical choice, and how do they contribute to meanings of this text, to the writer’s/speaker’s purpose, to the reader’s experience?

· Looking at the ways in which language variation (in dialect, register, style) in a text and how it is portrayed (through phonology, syntax, and lexicon) contributes to the meanings conveyed there? To characterization? To the purposes of a narrator/writer/speaker? Is this variation, introduced in dialogue? Represented throughout the narrative? If the latter, what does it show about the narrator and how the narrator is positioned (as insider or outsider) to the community being told about? Are there changes in the amount and type of variation at different moments of a narrator’s or character’s experience? If so, what is the effect of those changes? (Looking at Traugott and Pratt’s analysis of a passage from Their Eyes Were Watching God should be helpful here.)

· Looking at the ways in which setting and the discourse register or style associated with that setting (such as school settings, medical settings) shapes the interactions of characters, their ways of thinking about or commenting on their experience, and/or their sense of themselves. What are the salient features of the discourse of the setting (lexicon, syntax; rules for interaction: speaker’s rights, turn-taking, interruptions, and how are they altered or reinforced to support communication or create miscommunication? What is the effect on the shared meanings and purposes of participants, and/or on the larger meanings/purposes in a literary work? (Classroom discourse is reflected in the work of Doyle and Yamanaka. Chapters 8 & 9 of L&L focus on classroom discourse and pages 290-29e offer a guide to analyzing specific aspects.)

A longer novel often involves different settings with different interaction patterns, and sometimes one character’s ability to shift styles and negotiate these differences (or not) is important to the work.

· Looking at the ways in which involvement is created in narrative discourse (including literary discourse) through the use of particular features associated with spoken language—syntactic features of fragmentation vs. integration and other features at the sentence level that indicate involvement vs. distance (Chafe), and through the use of imagery and details, as well as repetition and dialogue/direct discourse (Tannen).
· Looking at the ways in which contextualization clues with a literary text signal its relationship to a larger literary context and evoke our sense of literary periods.
Think about a larger question that interests you and choose selections to analyze and compare that will help you to explore that question.
The elements I will expect your paper to contain include:

· A detailed analysis of three excerpts of textual data (from a literary text or texts). The excerpts should be 8-10 lines long, and your analysis of each should begin with one of our Unit 2 approaches and draw on at least 1 other approach. (You may want to add additional observations from any other perspective we’ve used this semester.)
· A framing and discussion that shows the relationship between these excerpts and their analyses and your larger reading of the work or works. (How do the details you’ve explored contribute to your sense of a character, that character’s interaction with other characters or with a setting, etc.?).
· A clear indication (throughout or in a discussion section) of how you’ve drawn on our readings and their key concepts and/or any of the additional resources from our Resource Page in your analysis.
· A final commentary on what you’ve come to understand about the work or your larger understandings about how the textual function in narrative discourse works to contribute to larger meanings in literature.
Please attach the excerpts of texts you’ve glossed and analyzed as an appendix.

The Unit 2 Project will be due Monday 12/18. I will respond to drafts submitted on Tuesday, 12/12.
