PAGE
5

Course Syllabus

1.
Course Number
2202234

2.
Course Credit
3 credits

3.
Course Title
Introduction to the Study of English Literature

4.
Faculty/Department
Faculty of Arts/Department of English

5.
Semester
First

6.
Academic Year
2010

7.
Instructors
Puckpan Tipayamontri (section 1; course coordinator)

(BRK 1106.1, office hours: M 1–3, Tel. 0-2218-4703,

puckpan.t@chula.ac.th)

Sanguansri Khantavichian (section 2)

Rongrat Dusdeesurapot (section 3)

Subenja Phaolaungthong (section 3)

Supakarn Iamharit (section 4)

Nida Tiranasawasdi (section 5)

Tony O’Neill (section 6)

8.
Condition
Prerequisite: 2202112 English II

9.
Status
Required for major

10.
Curriculum
Bachelor of Arts

11.
Degree
Undergraduate

12.
Hours/Week
3 hours (M 10–12, W 8–9)

13.
Course Description
Introduction to the literary elements of literature in English: form, theme, and technique; analysis of selected prose, poetry, and drama

14.
Course Outline

14.1
Learning Objectives/Behavioral Objectives

14.1.1
Students are able to discuss literary elements, form, theme, and technique in given works of literature in English.

14.1.2
Students are able to read and discuss critically and analytically selected works of literature.

14.1.3
Students are able to write critically and analytically about the literary works given.

14.2
Learning Contents

Studying Literature: Basic Tools and Genres

Week 1
Jun. 9 (W)
Introduction: Questions on Reading

Reading: Beber, Misreadings; Pinter, Apart from That (online)
Week 2
Jun. 14 (M)
Questions of Taste

Reading: Martin, Beauty; Shakespeare, Romeo and Juliet excerpt; Tennyson, “The Eagle”; Pound, “In a Station of the Metro”; Pound, from Gaudier-Brzeska; Cummings, “l(a”; Collins, “Is That a Poem?”

Jun. 16 (W)
Questions in Answers

Reading: Hughes, “Harlem” and “The Negro Artist and the Racial Mountain”; Griffin, “The Bridal of Malahide”

Week 3
Jun. 21 (M)
How to Tell a Story?

Reading: Saroyan, “Gaston”; Alexie, “A Good Story,” “Introduction”; Le Guin, “A Discussion of Story”

Reading response 1 due in class

Jun. 23 (W)
What a Story Tells

Reading: Kincaid, “Girl”; Vaughn, “Introduction to ‘Girl’”; Le Guin, “What Makes a Story”
Close Reading: Structure, Ideas, Englishes
Week 4
Jun. 28 (M)
Love

Reading: Salinger, “For Esmé—with Love and Squalor”;

Jun. 30 (W)
Love?

Reading: Shakespeare, Sonnet CXXIX (“Th’expense of spirit in a waste of shame”); Duffy, “Anne Hathaway”

Week 5
Jul. 5 (M)
Life

Reading: Malamud, “The German Refugee”

Reading response 2 due in class

Test 1 (30 minutes) on an unseen poem

Jul. 7 (W)
After Life

Reading: Shelley, “Ozymandias”; Dickinson, “I started early—Took my dog”

Week 6
Jul. 12 (M)
Gained in Translation

Reading: Ives, Philip Glass Buys a Loaf of Bread; Murray, “Bats’ Ultrasound”; Cook and Lerner, “Need” (online)

Jul. 14 (W)
To Translate Is to Carry Across

Reading: Martory, “Bastille”; Bloom, “Two Seasons”
Week 7
Jul. 19 (M)
Past

Reading: Conrad, “The Lagoon”

Jul. 21 (W)
Future

Reading: Bender, “The Rememberer”; NYC Urbana, “Running a Race (No One Knows)” (audio track)
Week 8
Jul. 26 (M)
No class (Asalhapuja Day)

Jul. 28 (W)
Test 2
Case Studies
Week 9
Aug. 2 (M)
Case Study: Poetry

Reading: Yeats, “An Irish Airman Foresees His Death”; Vendler, “Lyric Form in Yeats’s Poetry” (pp. 1–10)

Aug. 4 (W)
Case Study: Poetry

Reading: Yeats, “An Irish Airman Foresees His Death,” “Introduction” for the Scribner edition (pp. 404–15)

Week 10
Aug. 9 (M)
Case Study: Drama

Reading: Hwang, M. Butterfly (beginning to end of Act 1 Scene 10)

Reading response 3 due in class

Aug. 11 (W)
Case Study: Drama

Reading: Hwang, M. Butterfly (Act 1 Scene 11 to end of Act 2 Scene 3)

Week 11
Aug. 16 (M)
Case Study: Drama

Reading: Hwang, M. Butterfly (Act 2 Scene 4–11)

Aug. 18 (W)
Case Study: Drama

Reading: Hwang, M. Butterfly (Act 3 Scene 1–end)

Week 12
Aug. 23 (M)
Case Study: Novel

Reading: Carr, A Month in the Country (pp. 1–20) and “Foreword”

Reading response 4 due in class

Aug. 25 (W)
Case Study: Novel

Reading: Carr, A Month in the Country (pp. 20–31)
Week 13
Aug. 30 (M)
Case Study: Novel

Reading: Carr, A Month in the Country (pp. 31–55)

Test 3 (30 minutes) on a short play distributed two weeks prior to the test

Sep. 1 (W)
Case Study: Novel

Reading: Carr, A Month in the Country (pp. 56–67)
Week 14
Sep. 6 (M)
Case Study: Novel

Reading: Carr, A Month in the Country (pp. 67–end)

Sep. 8 (W)
Case Study: Novel

Reading: Carr, A Month in the Country; Rogers, “Introduction” (pp. v–ix)
Week 15
Sep. 13 (M)
Case Study: Novel

Reading: Carr, A Month in the Country

Sep. 15 (W)
Case Study: Novel/Presentations

Reading: Carr, A Month in the Country
Week 16
Sep. 20 (M)
Review/Presentations

Sep. 22 (W)
Literary Readings

Final paper due (4–6 pp.)

Week 17
Sep. 27 (M)
Final Exam (8:30–11:30 a.m.)
14.3
Method

14.3.1
Lecture and discussion
70 percent

14.3.2
Brainstorming and discussion of
25 percent

case study so that students learn to

analyze and solve problems

14.3.3
Making a summary of the main points
5 percent

or presentation of the results of researching

or the assigned tasks

14.3.4
Lit Lunch (lunch-table discussion of literature; Mondays 12–1 p.m. at Arts cafeteria)

14.4
Media

14.4.1
Transparencies and opaque sheets

14.4.2
PowerPoint presentations

14.4.3
Internet media

14.4.4
Audiocassettes, audio CDs, DVDs, CD-ROM

14.5
Assignment through Network System

Depending on the section instructor, students may submit certain assignments via e-mail.

14.6
Evaluation

14.6.1
Assessment of Academic Knowledge
50
percent

· 3 tests
20
percent

· Final
30
percent

14.6.2
Assessment of Work and Classroom Activities
15
percent

(attendance, participation, presentations)

14.6.3
Assessment of the Assigned Tasks
20
percent

(weeklies, at least 4 reading responses, other)

14.6.4
Final paper (4–6 pp.)
15
percent

Plagiarism Policy: Plagiarism is a serious offence and will be severely penalized in this course. Plagiarized work will receive 0 marks or an F grade.

Grading Policy: Evaluation will be criterion-based and group-based, with letter grades assigned roughly according to the following criteria:

	80–100
A

75–79
B+

70–74
B

65–69
C+
	60–64
C

55–59
D+

50–54
D

0–49
F

15.
Reading List

15.1
Required Text

15.1.1
Course packet
15.1.2
Hwang, David Henry. M. Butterfly. New York: Plume, 1989.

15.1.3
Carr, J. L. A Month in the Country. 1980. London: Penguin, 2010.

15.2
Supplementary Texts

15.2.1
The Norton Introduction to Literature. 9th ed. New York: W. W. Norton, 2005.

15.2.2
Charters, Ann. The Story and Its Writer: An Introduction to Short Fiction. 8th ed. Boston: Bedford St. Martin’s, 2010.

15.2.3
Jacobus, Lee A. The Bedford Introduction to Drama. 6th ed. Boston: Bedford St. Martin’s, 2008.

15.2.4
MLA Handbook for Writers of Research Papers. 7th ed. New York: Modern Language Association of America, 2009.

15.2.5
Abrams, M. H., and Geoffrey Galt Harpham. A Glossary of Literary Terms. 9th ed. Boston: Wadsworth, 2009.

15.3
Research Articles/Academic Articles

See coursebook and course website.

15.4
Electronic Media or Websites

15.4.1
http://pioneer.netserv.chula.ac.th/~tpuckpan/234-2010a-introlit.htm

15.4.2
Strunk, William, and E. B. White. The Elements of Style. New York: W. P. Humphrey, 1918. 1999 <http://www.bartleby.com/141>.

15.4.3
M. Butterfly. Screenplay David Henry Hwang. Dir. David Cronenberg. Perf. Jeremy Irons and John Lone. 1993. Warner, 2009. DVD.
15.4.4
Romeo and Juliet. By William Shakespeare. Screenplay by Franco Brusati. Dir. Franco Zeffirelli. 1968. Paramount, 2000. DVD.
15.4.5
Romeo + Juliet. By William Shakespeare. Screenplay by Craig Pearce and Baz Luhrmann. Dir. Baz Luhrmann. 1996. Twentieth Century Fox, 2003. DVD.

15.4.6
A Month in the Country. By J. L. Carr. Screenplay by Simon Gray. Dir. Pat O’Connor. 1987. Cinema Club, 2004. DVD.

16.
Teacher Evaluation

16.1
Chulalongkorn University Online Evaluation Form

16.2
Changes have been made in accordance with the previous evaluation e.g. adjustments in content, quantity and type of reading material, examination and assignments, and teaching method.

16.3
Discussion, analysis, and class conduct which creates desirable qualifications of Chulalongkorn University graduates: intellectual challenge and academic knowledge; reading, writing, speaking and listening skills; ethics
