PAGE
2

ENLT 2526: Introduction to the Novel

John O’Brien

Fall 2014
Class location: New Cabell 211
Office: Bryan 429
Office Hours: Mondays 11-12; Thursdays 12-2
Telephone: 924-6647 (office); 434-409-1464 (cell)
e-mail: jobrien@virginia.edu
Course Description:

Novels--those long works of fiction that tend to resist further classification--are the books that many people now turn to for pleasure reading. Perhaps because of that, many readers are unable--or maybe just reluctant--to analyze the novel as a form, to consider what makes these works of the imagination significant, entertaining, meaningful, and powerful to readers. In this course, we will begin to develop tools to analyze novels in the ways that literary critics do. We will read a number of truly amazing novels published in the last three hundred years or so, with an eye toward developing reading strategies and, crucially, a vocabulary of critical terms that will help you critique these texts more precisely and effectively. Writing assignments will be geared to practicing the strategies for analysis that we’ll be doing together in class.

Course promises:

By the end of the course, if they follow through with the requirements listed below, students should:

1) have begun to develop a set of critical approaches and gained a vocabulary of critical terms for analyzing novels;

2) have furthered their skills at writing clear, precise, and significant academic essays;

3) have gained confidence talking about literature in a classroom setting;

4) have learned to work with a critical essay on a literary text;

5) have learned the correct methods for doing academic citations;

6) have perhaps decided whether or not they want to be an English major!
7) Oh, and they will have fulfilled the College's Second Writing Requirement.
Required texts (paperbacks available at the University Bookstore; please purchase these editions; other texts available through the "Resources" folder on the UVaCollab site for this class):

Eliza Haywood: Fantomina, or Love in a Maze (UVaCollab)
Jane Austen: Emma (Penguin)
Emily Brontë: Wuthering Heights (Longman)

Ernest Hemingway: The Sun Also Rises (Scribner)

Virginia Woolf: To the Lighthouse (Harvest)

Italo Calvino: If on Winter’s Night a Traveler (Everyman)

Jennifer Egan: A Visit from the Goon Squad (Anchor)
Charles Dickens: A Christmas Carol (Dover)
Requirements:

The single most important requirement for this class is that you come to every class session having done the assigned reading and are ready to discuss it in detail. Read, reread, mark up your text, write down questions that you’d like the group to discuss. Class participation will be a significant part of your final grade, and you cannot participate effectively without significant preparation before class. I will take attendance, and if you have more than three unexcused absences, your grade will be reduced by a full letter.

We will have occasional reading quizzes, to test comprehension and to make sure that everyone is keeping abreast of the reading.

There will be four graded writing assignments, which will be due on the dates listed below. I will also assign the occasional very short writing task designed to provide raw material for class discussion. These will be ungraded, but you will have to complete them to pass the course.

Following English Department policy for ENLT classes, there will also be a final (take-home) examination.

The grading scale will work out like this:

Class discussion: 20%

Quizzes: 10%

Papers: 50%

Final examination 20%

You must complete all of the class requirements to pass the course.

Honor policy: This course will adhere to all the rules of the University’s Honor Policy. If you have any questions about how these rules apply in this course, please ask.

Reading Schedule (subject to change as we go along and figure out our best pace)

August 27—Introduction to the class

September 1--Haywood, Fantomina, or Love in a Maze (read the whole thing)Emma
3--Fantomina

•First (short) writing assignment due
8--Austen, Emma, 7-142
10—Emma, 145-291
15—Emma, 295-453
17—finish Emma; Mary Poovey, “The True English Style” (UVaCollab)

22--Brontë, Wuthering Heights

•A. Stuart Daley, "A Chronology of Wuthering Heights" (UVaCollab) (for

reference)

24--Wuthering Heights
29--Wuthering Heights; Martha Nussbaum, "Wuthering Heights: the Romantic Ascent"
(UVACollab)
October 1--Wuthering Heights

• Second writing assignment due
6--Hemingway--The Sun Also Rises

8--The Sun Also Rises

Ivanhoe game (details to be announced)
13--No class--fall reading period

15---The Sun Also Rises
20--Woolf--To the Lighthouse
22--To the Lighthouse
27--To the Lighthouse; Merrill Turner, "The Chekhovian Point of View in Virginia

Woolf's To the Lighthouse (UVaCollab)
29--To the Lighthouse

* Third writing assignment due
November 3--Calvino, If on a Winter's Night a Traveler
5--If on a Winter's Night
10--If on a Winter's Night
12--If on a Winter's Night

• Draft of fourth writing assignment due
17--Egan, A Visit from the Goon Squad
19--Goon Squad
24--Goon Squad
26--No class--Thanksgiving break
December 1--Dickens, A Christmas Carol
3--A Christmas Carol

•Final version of fourth writing assignment due
Take-Home Final Examination
