10th Grade Honors English Literary Commentary/Archetypal and New Historical
Gingrich, Spring 2013
Rough Draft: Monday, April 22nd
2nd Draft: Friday, Friday April 26th
Select one of the following options or come up with your own topic. The paper should be between 750 and 1250 words. All essays should include at least 4 direct quotes from the book selected. You may use The Alchemist, either of your independent novels, Macbeth, Shadow Divers, Black Hawk Down, Unbroken, Why We Can’t Wait, Of Mice and Men, or Lord of the Flies on this assignment. While it is not necessary, you may use sources beyond the core texts. You are to focus on your core text through one of three critical lenses: the psychological approach (the mental state of the character or author), the new historical approach (the social and historical context in which a work was created and exists), and the archetypal (how a work represents archetypal characters, groups, or situations. All essays should consider how the reading contributes to the theme of the work.
Option A: Psychological: consider the psychological and mental states of the characters and how these affect the literary work as a whole. Possible questions within this topic include but are not limited to ________.

· To what extent is Antigone the study of a dysfunctional family? How does the Oedipal myth impact what occurs?

· To what extent is Antigone a commentary on the need for a ruler to be psychologically prepared to rule? How prepared is Creon to rule?

· Is Antigone’s challenge to Creon a sign of adolescent rebellion against adult authority?

· What is the relationship between George and Lennie? How is this psychologically beneficial for each character?

· How do Lennie’s mental deficiencies affect the outcomes of the novel? What does this novel reveal about the treatment of individuals with mental handicaps?

Option B: New Historicism: consider the historical and cultural context of the works. Possible questions are as follows:
· What does the play reveal about ancient Greece? Does Sophocles challenge any of the values of the society?

· How does the novel portray the time period of the Great Depression? What are Steinbeck’s views on this society? Does he believe it is a just society? Is this time period similar to the current American economic recession?

Option C: Consider an archetypal situation, character, or symbol within the work. How does that archetype construct your reading of this work. What does the archetype reveal about possible themes within the work? Consider chapters from How to Read Literature Like a Professor in making this type of essay.
