LITERARY ANALYSIS
Just as painters express ideas and feelings by arranging colors and images on a canvas, “literary artists” convey emotions and ideas through the skillful arrangement of words. In other words, writers make conscious choices about how to use words, phrases and sentences to communicate meaning and effect. Throughout the year, you will practice recognizing and analyzing how authors use devices and techniques in the literary works we will study. The more practice you get, the more you will be able to add to your knowledge base, and ultimately develop a greater understanding and appreciation of how all literary devices work together to express tone and theme in any piece of literature. We will give you tools including a working vocabulary of literary terms, and acronyms to assist you in the analysis of three types of literature: Prose, Poetry and Rhetoric. The three acronyms we will practice this year are FIDDS, TP-CASTT and SOAPSTONE-“A,” which are explained below.

PROSE ANYALYSIS (novels, short stories, plays, etc.):
FIDDS
The FIDDS Method is the first acronym/strategy that will help you derive meaning from what is known as a Prose text. Examples of prose include short stories, novels and plays. This acronym/technique is explained below, and will help you to navigate through the parts in order to comprehend the whole.

FIGURATIVE LANGUAGE: Analyze figurative language and other devices.
· Writers form images by using figures of speech such as similes, metaphors, and personification.

· While reading ask yourself, Are there any comparisons? How are the comparisons significant? How do the figures of speech help to enhance the overall meaning of the story?
· Furthermore, look for examples of irony (a contradiction of intended meaning vs. actual meaning,) and allusion (a reference to a mythological, literary, or historical person, place or thing).

· Again, how does irony or the author’s use of allusion help to enhance the meaning or effect of the novel, story etc.

IMAGERY: Identify images and sensory details.
· Writers use language to create sensory impressions and to evoke responses to characters, objects, events or situations in their works.
· The writer “shows” rather than “tells.” This allows the reader to participate in the experience more fully.
· In other words, imagery helps to create the mood (atmosphere/emotion) and the tone (attitude towards a subject, character or audience).
· While reading, ask yourself, what do I see, hear, taste, smell or feel? What effect is the author trying to convey with these images?

DETAILS: Identify specifically described items placed in a work for effect and meaning.
Details are facts or fact-lets. They differ from images in that they don't have a strong sensory appeal.

· What details are does the author choose to include? What do they imply?

· What does the author choose to exclude?

· What are the connotations of their choice of details?
DICTION: Examine the writer’s word choices, especially with regard to their correctness, clarity, or effectiveness.
· A reader should be able to describe an author’s diction (formal, informal, ornate or plain)

· A reader should be able to understand the ways in which diction can complement an author’s purpose

SYNTAX: Examine the way the sentences (words) are put together. Especially examine the following:
· Inversion---Typical sentence patterns are reversed to create emphasis or a rhythmic effect. “In California grows the oranges.”

· Repetition---Words, sounds and ideas are used more than once to enhance rhythm and to create emphasis. “…government of the people, by the people, for the people shall not perish from the earth.”

· Juxtaposition---Normally unassociated ideas, words or phrases are placed next to each other, often creating an effect of surprise and wit. “The apparition of these faces in the crowd:/Petals on a wet, black bough.”

· Parallel Structure (Parallelism)---Grammatical or structural similarity between sentences or parts of a sentence. It involves an arrangement of words, phrases, sentences and paragraphs so that elements of equal importance are equally developed and similarly phrased. “He loved swimming, running and playing tennis.

· Rhetorical question---A question that requires no answer. It is used to draw attention to a point and is generally stronger than a direct statement. “If Mr. Ferchoff is always fair, as you have said, why did he refuse to listen to Mrs. Baldwin’s arguments?

POETRY ANALYSIS: TP-CASTT

Similar to prose, the importance of poetry lies in understanding meaning and how technique enhances meaning. Again, the acronym outlined below will help to assist you in this process. Although knowledge of poetic devices and being able to identify them is important, it is secondary to gaining an understanding of how the devices operate in conveying the effect and meaning of the poem. In other words, knowledge of poetic devices at this level should empower you to become interpreters of the poetic experience.
TITLE: Ponder the title before reading the poem
· Before reading the poem, look at the title and make predictions about what you think the poem may be about

PARAPHRASE: Translate the poem into your own words
· Before analyzing a poem, you have to have an understanding of the literal meaning or the “plot” of the poem

· Restate the poem in your own words line by line for shorter poems or write a sentence or two in your own words for each stanza of longer poems

CONNOTATION: Contemplate the poem for meaning beyond the literal
· Examine any and all poetic devices

· Focus on how the devices contribute to the meaning, effect, or both in the poem

· Consider the figurative language (especially simile, metaphor and personification), symbolism, diction (word choice), point of view and sound devices (alliteration, onomatopoeia, rhythm and rhyme).

· Again, it is important to not only be able to find the devices, but also discuss their effect and how they enhance the meaning of the poem
ATTITUDE: Observe both the speaker’s and the poet’s attitude (tone)
· After examining the devices and other clues, explore the multiple attitudes that may be present in the poem

· Examine the diction, images and details to determine the speaker’s attitude towards the subject and how it contributes to your understanding of the poem

SHIFTS: Note shifts in speakers and in attitudes

· Rarely does a poet begin and end the poetic experience in the same place

· The poet’s understanding of an experience is a gradual realization, and the poem itself is a reflection of that epiphany

· As you study the poem, trace the changing feelings of the speaker from the beginning to the end, paying particular attention to the conclusion

· Watch for the following clues:

· Key words (but, yet, however, although)

· Punctuation (dashes, periods, colons, ellipsis)

· Stanza divisions

· Changes in line or stanza length or both

· Irony (sometimes irony hides shifts)

· Effect of structure on meaning

· Changes in sound that may indicate changes in meaning

· Changes in diction (i.e.…slang to formal language)

TITLE (AGAIN): Examine the title again, this time on an interpretive level
· What words in the title might now have a more symbolic or a deeper meaning?

THEME: Determine what the poet is saying. What is the message?
· Recognize the human experience, motivation, or condition suggested by the poem

· List the subject(s) of the poem (moving from literal to abstract concepts such as death, war, discovery etc.)

· Determine what the poet is saying about each subject and write a complete sentence to express this idea

RHETORIC ANALYSIS: SOAPSTone-“A”

The third type of literature we will study this year is rhetoric. Rhetoric is the art of using words to persuade in writing or speaking, and the reader’s job is to examine a text carefully to determine the intent of the writer. In the study of rhetoric, the focus should be on how a writer uses elements of language---diction, detail, image, tone, logical ordering, juxtaposition or contrast to achieve a specific purpose. For example, why did Abraham Lincoln write, “Four score and seven years ago” rather than “Eighty-seven years ago?” Writing argumentative essays is a complex process that addresses with a specific purpose a targeted audience. Effective arguments involve key issues, anticipated objections, gathered support and logical reasoning to sway the thinking of the audience. Before we study the acronym to analyze rhetoric, however, we must first understand the elements of argumentation.

SPEAKER:
· Identify the speaker’s age, gender, class, and education.

· The voice tells the story. Whose voice is being heard within the text?

· What can you tell or what do you know about the speaker that helps you understand the point of view expressed?

OCCASION:

· What is the time and place of the piece?

· What is the current

situation (that prompted the writing)?

· Is this a political event, a celebration, an observation, a critique?

· Identify the context of the text.

AUDIENCE:

· Who are the readers to whom this piece is directed? It may be

one person or a specific group.

· Does the speaker specify an audience?

· What assumptions exist in the text about the intended audience?

PURPOSE:

· What is the purpose behind the text?

· Why did the author write it? What is his goal?

· To find the purpose, ask, “What did the author want his audience to think or do as a result of reading this text?”)

· What is the message? How does the speaker convey this message?

SUBJECT:

· What topic, content, and ideas are included in the text?

· State the subject in a few words or a short phrase.

· Is there more than one subject?

· How does the author present the subject? Does he introduce it immediately or do you, the reader, have to make an inference?
Tone:
· What is the attitude of the author? Is the author emotional, objective, neutral, or biased about

this topic?

· What types of details “tell” the author’s feelings about the topic?

· What types of diction (choice of words), syntax (sentence structure), and imagery (metaphors, similes, and other types of figurative language) help reflect the tone?

· How would you read the passage aloud if you were the author?

APPEALS OF LOGIC, EMOTION AND ETHICS:

· Logical Appeals (logos): You may want to think of logos as “logic” because something that is logical makes sense---it is reasonable.

· Using Inductive/deductive reasoning

· Providing evidence /Citing authorities

· Citing traditional culture or commonly held beliefs

· Alluding to history, religious texts, great literature or mythology

· Providing testimony

· Quoting research/Using facts

· Emotional Appeals (pathos): You may want to think of pathos as “empathy” which pertains to the experience of or sensitivity towards emotion.

· Using language that involves the senses

· Including a bias or prejudice

· Including an anecdote

· Using connotative language

· Exploring euphemisms (using a word or phrase in place of one that may be found offensive or suggest something unpleasant)

· Using description

· Using figurative language

· Ethical Appeals (ethos): You may want to think of ethos as related to "ethics," or the moral principles of the writer: ethos is the author's way of establishing trust with his or her reader.
· Making the audience believe that the writer is trustworthy

· Demonstrating that the writer put in research time

· Supporting reasons with appropriate, logical evidence

· Presenting a carefully crafted and edited argument

· Demonstrating that the writer knows the audience and respects them

· Showing concern about communicating with the audience

· Convincing the audience that the writer is reliable and knowledgeable

Logical Fallacies
As you are studying rhetoric, be careful for what are known as logical fallacies or errors in reasoning that make an argument invalid. Some examples of logical fallacies are listed below:

1. Ad hominem fallacy-“to the individual,” the target’s characteristics are attacked instead of the argument.

· Nick Jacobson is not a worthy candidate for vice president of the senior class because he is short and frowns too much.

2. Ad populum fallacy-“to the crowd,” a misconception that a widespread occurrence of something is assumed to make an idea true or right.

· The parents of Sylvia’s friends allow their daughters to stay out until 2:00 am on a school night, so Sylvia’s parents should allow her to stay out until 2:00 as well.

3. Begging the question-taking for granted something that really needs proving.

· “Free all political prisoners” begs the question of whether some of those concerned have committed an actual crime, like blowing up the chemistry building in a political protest.

4. Circular reasoning-trying to prove one idea with another idea that is too similar to the first idea; such an error in logic moves backward in its attempt to move forward.

· A writer is a person who writes.

5. Either/or reasoning-the tendency to see an issue as having only two sides.
· The possession of firearms should be completely banned or completely legal.

6. Hasty generalization-drawing a general and premature conclusion on the basis of only one or two cases.

· Dallas Police Chief Christopher Michaels suggested that all dogs be muzzled because two golden retrievers have been disturbing the peace in Fritz Park.

7. Non sequitur-“it does not follow,” an inference or conclusion that does not follow established premises or evidence.

· He is certainly sincere; he must be right. Or He’s the most popular; he should be president.

8. Post hoc, ergo, propter hoc-“After this, therefore because of this,” assuming that an incident that precedes another is the cause of the second incident.

· Antoinette worked on her written argument longer than she had for any other essay; therefore, she felt she must earn an “A.”

9. Propaganda-Writing or images that seek to persuade through emotional appeal rather than through logical proof.

· Roger’s infatuation with the model’s ruby red lips, beautiful teeth, sparkling eyes, and streaming hair made him believe that Optident is the best toothpaste.
Claim, Evidence, Warrant (CEW)
Based on the work of British philosopher Stephen Toulmin

Claim, Evidence, Warrant (CEW) is a way of writing analytical paragraphs in which the writer’s opinion is supported by textual evidence and a detailed analysis of the textual evidence. The purpose of the CEW form is to assure that the central statement of a paragraph (the CLAIM) is always strongly supported (by EVIDENCE and its WARRANT). We use it for answering open response questions, for responding to discussion questions, or for writing essays.

Any suggestion by the use of the acronym that there is only one (1) data and one (1) warrant per paragraph is accidental. Most if not all CEW paragraphs have two (2) pieces of evidence and a warrant that accompanies each one and supports the claim.
Claim
This is a statement of your topic (what your paragraph is about) AND your specific opinion or observation about it. It is one sentence (usually) and includes the author and title of the literary work you intend to cite in your EVIDENCE (punctuated correctly). It is as detailed and specific as you can make it.

· A good claim is not obvious. Why bother proving a point nobody could disagree with?

· A good claim is engaging. Consider your audience's attention span and make interesting claims which point out new ideas: teach the reader something new.

· A good claim is not overly vague. Attacking enormous issues whole leads only to generalizations and vague assertions; refrain from making a book-size claim.

· A good claim is logical; it emerges from a reasonable consideration of evidence. (Note: this does not mean that evidence has only one logical interpretation. Reasonable people often disagree.)

· A good claim is debatable. Claims that are purely factual and claims that are only opinion fail this requirement.

· Example: In the novel, To Kill a Mockingbird, by Harper Lee, Jem’s new perspective about Maycomb and its inhabitants conveys the message that painful experiences are what truly cause a young person to mature at an early age.
Evidence

This is a quote, statistic, or other evidence taken from a source that supports your CLAIM. It is introduced by a sentence or partial sentence that indicates how it may relate to your claim or earlier statements. Your EVIDENCE is often cited using parenthetical referencing, which is a form of MLA documentation. (ex. (Jones 5))

· Facts or statistics: objectively determined data about your topic. (Note: just what constitutes "objective" may be open to debate.) For literature this can include specific textual evidence.
· Expert opinion: the media and our essays are full of learned opinions which you should cite frequently, both to support your argument and to disagree with it. Authors must be quoted and properly cited in your paper.

· Personal anecdotes: the most difficult kind of data to use well, for doing so requires a persuasive argument that your own experience is objectively grasped and generalizable. Personal experience can, however, help bring an argument to life.
· Example: After Tom Robinson is convicted of rape, purely because of the color of his skin, Jem says, “’It’s like bein’ a caterpillar in a cocoon, that’s what it is…Like something asleep wrapped up in a warm place…I always thought Maycomb folks were the best folks in the world, least that’s what they seemed like’” (215).
Warrant

A warrant is the analysis of the textual evidence used to support your claim. It includes a statement

of what the quote says if necessary AND what it means (this latter part can never be skipped or assumed!). Moreover, you MUST indicate how this meaning supports/proves the claim. You cannot merely state this quote shows that ____ is ____.” Instead, you must suggest that the passage illustrates your point for some reason that YOU supply. The use of a “because” or similar analytical word will force you not to skip this step.

A warrant is the real analysis of an analytical paragraph, therefore it should be 2-3 sentences (AT THE LEAST) and should leave the reader sure of the writer’s point.

 A good warrant will be a reasonable interpretation of facts.

 A good warrant will not make illogical interpretive leaps.

 A good warrant will not assume more than the evidence supports.

 A good warrant may consider and respond to possible counter-arguments
· Example: Jem is now painfully aware that he has been mistaken about his life, his town and the people in it. Until Tom Robinson is found guilty, Jem believes his community is made up of “good folks” who will do the right thing. When they do not, and convict Tom Robinson of rape, Jem’s idealistic view of Maycomb comes crashing down around him. He realizes that prejudice can corrupt someone’s better judgment. In the end, although Tom Robinson’s case is an agonizing experience for Jem, it forces him to mature and to realize that not all people are considered “equal” in his society.
Another Example—can you find the CE W?

In “The Cask of Amontillado,” by Edgar Allan Poe, the mood is eerie and dark. As Montresor begins to describe his descent into the wine cellar with his friend, he states: “[we] arrived at a deep crypt, in which the foulness of the air caused our flambeaux rather to glow than flame”(8). Although Montresor does not reveal what injuries he has endured from his friend, this passage indicates that some insult has been exchanged, and the word “foul,” indicates the unpleasant nature of the experience. The “deep crypt,” in which they are entering creates a morbid and spooky atmosphere, and the detail of the flame flickering could well represent the fragile status of Fortunato’s life in the hands of the vengeful Montresor, who has earlier “vowed revenge” for “the thousand injuries” he has suffered (8).
Information adapted and/or quoted from: my.ccsd.net; vanderbilt.edu; apliterature-martin.wikispaces.com
LITERARY ANALYSIS---ULTIMATE GOAL:
THEME: Finally, after examining all of the above elements, your ultimate goal for ANY piece of literature is to determine the theme of the piece of literature. Follow the steps below to determine the meaning, message or theme of the overall story, poem, essay, etc:

1. Be able to summarize the plot of the story.

2. List the subject or subjects that emerge from the summary such as evil, injustice, inhumanity, social protest, corruption, poverty, tradition, individuality and survival.

3. Ask yourself, what life lessons has/have the main character(s) learned? What lessons did you learn as a result of your reading?
4. Look for statements in the story by characters or the narrator that comment on life, the world or human nature.

5. Write a sentence about the subject(s) that really stand out to you based on insights gained from analyzing symbolism, imagery, figurative language, and other devices. For example:
· Individuality-The defeat of an individual is inevitable when society sets out to destroy him.

· Injustice-When a poor man has an ambition to rise above his station in life, he faces fierce opposition.

6. Finally, decide which statement seems to be most probable based upon evidence from the text and from the SIFTing process, keeping in mind that many stories have more than one theme and there is seldom just one “right” answer.

