William FitzGerald

Spring 2007

English 372 - Anglo-Irish Literature

Paper Assignment #2 -- Essay on Joyce’s Portrait or Yeats’ Early/Middle Poetry

What: a 4 - 6 page literary analysis (with Works Cited) following MLA conventions; include

 penultimate editing/proofreading draft and cover sheet (see below)

When: topic (March 27-29); draft (April 5); revision (through April 10 with timely draft)

Where: hardcopy for me; e-copy posted to a protected course space (instructions to follow)

Overview
This second essay, building on the skills emphasized by the first, asks you to perform a reading of one (or perhaps several) poems of Yeats or of Joyce’s Portrait. This reading should be “close” to the extent that you pay attention to actual language choices in the representations of events, scenes, characters, thoughts, and ideas. You are not being asked to summarize plots or to paraphrase poems. Rather, you are asked to explore themes, motifs, arguments, symbolic elements, or stylistic patterns; relations among authors, implied narrators, characters, subjects, and audiences; and connections between texts and contexts as these relate to concerns and purposes of the author; as these reflect cultural conditions to which these texts speak, directly or indirectly; as these raise questions about motives and methods of artists in relation to their art.

In Greater Detail
Your analysis should identify a question to be asked of the text, about its meaning and significance, one that can be and actually is answered by your attention to specific textual features. (On the cover sheet you will actually phrase your paper’s subject matter in the form of a question and briefly respond to this question, e.g., “In my paper, I argue...” You will also provide a brief account of research/composing efforts and of particular challenges you faced about which you would welcome my attention.)

You are encouraged to consider a topic that speaks to something genuinely puzzling or unresolved about the text(s) under consideration: something said or intriguingly left unsaid; something that stands out for you; something that rewards scrutiny. Go with your instincts about what

You can push off from or otherwise set up your analysis as a response to prior readings or perspectives--something that others have written or said, something with which you agree but would extent by application to your text; or, perhaps, a position with which you disagree but would nonetheless seek to engage, e.g., “Contrary to X’s contention that poem X expresses an optimistic/pessimistic/ironic vision....” Here, your wider reading can become an opportunity to explicitly enter a critical conversation, one that can enrich your analysis (provided that you offer a perspective of your own). Have you discovered that you understand or interpret a poem differently from a critic, a teacher, or a fellow student? Is there something that some or many fail to notice or failt to find significant that for you emerges as important? Your essay can

You should work through the material you select with a degree of thoroughness. A small passage of fiction or even a section of a single poem may, by virtue of intensive scrutiny, serve as a ‘way in’ to a text as a whole. The added length of this second paper will allow you to introduce background material (of biography or history or summary) sufficient to demonstrate the relevance of any particular aspect you choose to examine in detail. The length requirement will also help you to avoid constructing a ‘three major points’ essay in which you front-load all your observations into the first paragraph, consider each one in a separate paragraph more or less disconnected from its neighbors, and then mostly restate the same set of talking points in an “In conclusion...” paragraph. Such formats have their place, but that place is not in an analytical essay that should begin by establishing a reason for revisiting some text (for the millionth time) in terms that your audience can appreciate and then proceed, in a second paragraph perhaps, to propose a particular claim or approach.

Once you have grounded your claim in some prior reading or critical perspective (and/or backgrounded your claim in a discussion of contexts), at least half of the paper, three to five tight paragraphs, should be concerned with some particular portion of the text or some element whose presence or recurrence you demonstrate. In the case of papers that are organized comparatively, for example, looking at several poems by Yeats, your points of comparison should be well demonstrated, but so too should their significance.

Remember that there are often more appropriate ways to put things than the language that first springs to mind. Most papers suffer in clarity and coherence from a refusal to re-read (or even read) carefully what we have written and to consider alternatives. Except for a gifted few, all good writing is rewriting, sentence by sentence, paragraph by paragraph, in which one asks “what does this mean?” and “so what?” In almost every instance, an application of the “what and the “so what?” tests will demonstrate at all levels, from the sentence to the paragraph to the paper as a whole, whether you have made a clear and compelling argument or whether you are laying down vaguely worded ideas that--let’s be honest--even you do not fully understand or mean.

A case in point: if you wish to avoid the “author X uses symbolism” approach--and indeed you do--in favor of a claim that is at once more arguable and more interesting, such as “Yeats symbolic use of the Magi resists/invites/challenges...,” you might apply the “so what?” test. One must ask, how and to what ends do the Magi function symbolically in “The Magi”? Of what are they symbols, for Yeats? for others? What particular uses does Yeats make of this potent symbol? How association to Yeats and his readers draw upon in working their way toward an understanding of this poem?

A second case: if you wish to argue that Joyce’s Portrait serves as a repudiation of one or more forms of nationalism available to the Irish at the time of its composition or an expression of some alternative vision, you would have to demonstrate through specific references to the text (at the level of plot, scene, and/or character) where Joyce (through his characters) considers and rejects some claim of identity. To do so, you will have to hold forth on what Portrait is about. It is surely about many things, but in this case you would have to develop this one thematic angle and substantiate it through textual evidence, selectively chosen. Some ‘ways in’ you might pursue: do particular characters represent national types, political perspectives? does Stephen’s artistic development parallel his political consciousness?

You must attend carefully to the dynamic process of claim and support that structures your paper, especially in the ‘back and forth’ between your words and those of the text(s) from which you draw your primary evidence. One of the weakest aspects of many papers is poor choice (and poor execution) of quotation. You must guard against going along in summary fashion without appropriate quotation, the characteristic lit-crit ‘move’. Up to three quotation moves in an analysis paragraph can anchor discussion in terms readers will follow and also let them judge the plausibility of your claims and inferences. In other words, it’s what you do with a quote that matters most. You can over-quote, of course, allowing quotes to speak ‘for you’ by failing to properly introduce or discuss them. You will want to ensure that quotes are neither too long to be discussed productively and that that they meet your text smoothly and grammatically. Rarely will it serve to simply drop a quote in between two of your own sentences. (There is material on our course listserve that discusses mechanical conventions for incorporating and citing quoted material)

Finally, you will want to consider how to conclude a paper with graceful efficiency. Hint: resist the “in conclusion” move. And don’t simply repeat yourself or paraphrase an earlier paragraph. Hold back a good talking point for use here.

Possible Topics
For this assignment you can write about Yeats or Joyce. (I suppose one could write about both Yeats and Joyce, though that strikes me as a less plausible and riskier venture.) You can stick to a single text or discuss two or more poems of Yeats (from the same or different time periods) or discuss Joyce’s Portrait in the context of the earlier Dubliners. While there are many more possibilities than these presented below, here are some lines of approach to consider:

--A close look at Joyce’s prose style--styles?--in Portrait with particular attention to the prose as a window into the Stephen’s developing consciousness. Examine some key moments that reveal Joyce’s artistry and purposes.

--With the exception of the last few pages, Portrait is never an effort in first person narration, though it often feels like it because Joyce’s method of free indirect discourse closely mirrors the mental world of Stephen. Nothing is represented which is not a reflection of Stephen’s mind. (Do not refer to this as stream-of-consciousness, however; it isn’t.) Given the method adopted here discuss aspects of the relationship between Portrait’s author, narrator, and protagonist.

--A treatment of Joycean ‘voices’ in an extended scene of dialogue shows Joyce’s careful attention to the living speech of his characters--family members, teachers, and companions of Stephen00who speak differently in significant ways from him and from one another. Discuss one or more of these ‘voices’ and the significance of their role within portrait.

--Stephen rejects a (false) calling to the priesthood of the Catholic Church for an artistic priesthood. Is that correct? Discuss the connections between art, religion, and service (or its refusal) in Portrait.

--In what ways do early scenes in Portrait presage later developments? Lots of room for exploration in that topic

--Discuss the organization of the narrative material in Portrait. What roles does ellipsis and sectioning play in the novel?

--Is Portrait a novel? In what ways does it fulfill or frustrate novelistic expectations?

--Given the works of Portrait and/or Dubliners, discuss Joyce as nationalist writer. What aspects of Irish identity and aspiration do these texts, individually or together, embrace, explore, interrogate, illuminate? How will you tie any consideration of these issues to the texts themselves?

--In what ways does the Yeats of this middle period differently realize his calling as a poet (or as a national bard) from his earlier self? Which poem(s) would you identify as being particularly illustrative of Yeats evolving aesthetics or politics?

--What aspects of Yeats’ poetic art span his poems, long and short, on diverse personal, political and philosophic subjects? Can you identify particular Yeatsian elements that recur across poems?

--What aspects of poetic form engage your interest in Yeats’ poetry?

--What aspects of beauty as twinned with violence underwrite Yeats poety?

-- “Romantic Ireland’s dead and gone/It’s with O’Leary in the grave” is the refrain of “September 1913.” Discuss the significance of this line to Yeats poetic project and to Irish history.

--Discuss some of the ways in which Yeats’ poetry reflects his particular hybrid identity as Angl0-Irish, i.e., in terms of class, history, sense of self. In what ways does this identity as Irish differ from that of Joyce?

Resources
Again, I direct you to the many useful sites on discovering topics, developing arguments, composing and formatting lit-crit papers, and documenting sources that appear at the bottom of our course homepage.

