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	2020
7. Instructors T		Tapanat Khunpakdee (Section 1; course coordinator)
		Proud Sethabutr (Section 2)
		Puckpan Tipayamontri (Section 3)
		Cheunsumon Dhamanitayakul (Section 4)
		Darintip Chansit (Section 5)
8.	Condition	_
8. 9.	Condition Status	- Required for major; elective for non-major
9.		 Required for major; elective for non-major Bachelor of Arts
9. 10.	Status	
9. 10. 11.	Status Curriculum	Bachelor of Arts
9. 10. 11.	Status Curriculum Degree	Bachelor of Arts Undergraduate
9. 10. 11.	Status Curriculum Degree Hours / Week	Bachelor of Arts Undergraduate 3 hours (Monday 09:30-11:00; Wednesday 08:00-09:30)
9. 10. 11.	Status Curriculum Degree Hours / Week	Bachelor of Arts Undergraduate 3 hours (Monday 09:30-11:00; Wednesday 08:00-09:30) Monday 5 October 2020 (09:30-11:00)
9. 10. 11. 12.	Status Curriculum Degree Hours / Week Midterm Test dates	Bachelor of Arts Undergraduate 3 hours (Monday 09:30-11:00; Wednesday 08:00-09:30) Monday 5 October 2020 (09:30-11:00) Wednesday 7 October 2020 (08:00-09:30)
9. 10. 11. 12.	Status Curriculum Degree Hours / Week Midterm Test dates Final Examination date	Bachelor of Arts Undergraduate 3 hours (Monday 09:30-11:00; Wednesday 08:00-09:30) Monday 5 October 2020 (09:30-11:00) Wednesday 7 October 2020 (08:00-09:30) Monday 30 November 2020 (13:00-16:00)
9. 10. 11. 12.	Status Curriculum Degree Hours / Week Midterm Test dates Final Examination date	Bachelor of Arts Undergraduate 3 hours (Monday 09:30-11:00; Wednesday 08:00-09:30) Monday 5 October 2020 (09:30-11:00) Wednesday 7 October 2020 (08:00-09:30) Monday 30 November 2020 (13:00-16:00) Introduction to the literary elements of literature in

14. Course Outline

14.1 Learning Objectives / Behavioural Objectives

14.1.1 Students are able to explain literary elements, forms, themes, and techniques in given works of literature in English.

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

14.1.3 Students are able to close-read and write critically and analytically about the literary works taught.

14.2 Learning Contents

Week	Date	Texts / Assessments
1	Mon 10 Aug	What is poetry?; Christina Rossetti, "What is pink?"
	Wed 12 Aug	Mother's Day (No Class)
2	Mon 17 Aug	William Blake, "My Pretty Rose Tree," Robert Burns, "A Red, Red Rose"
	Wed 19 Aug	Emily Brontë, "How still, how happy!"
3	Mon 24 Aug	Shakespeare, "Sonnet 116" ["Let me not to the marriage of true minds"]
	Wed 26 Aug	Christina Rossetti, "Remember"
4	Mon 31 Aug	"Little Musgrave," "The Nobleman's Generous Kindness"
• •		Emily Dickinson, "'Hope' is the thing with feathers," Edward Field, "Icarus"
5	Mon 7 Sep	Reading Response 1; W. H. Auden, "Lullaby"
	Wed 9 Sep	Fiction: Short Stories; Flannery O'Connor "A Good Man Is Hard to Find"
6	Mon 14 Sep	"A Good Man Is Hard to Find"
	Wed 16 Sep	Sarah Gailey, "A Lady's Maid"
7	Mon 21 Sep	"A Lady's Maid"
	Wed 23 Sep	Reading Response 2; Brad Aiken, "Done That, Never Been There"
8	Mon 28 Sep	"Done That, Never Been There"
	Wed 30 Sep	"Done That, Never Been There"
9	Mon 5 Oct	Test 1
	Wed 7 Oct	Test 2
10	Mon 12 Oct	Drama; Tennessee Williams, The Glass Menagerie
	Wed 14 Oct	The Glass Menagerie
11	Mon 19 Oct	The Glass Menagerie
	Wed 21 Oct	The Glass Menagerie
12	Mon 26 Oct	Reading Response 3; Stephen Karam, Sons of the Prophet
	Wed 28 Oct	Sons of the Prophet
13	Mon 2 Nov	Sons of the Prophet
	Wed 4 Nov	Fiction: The Novel; Girl Meets Boy
14	Mon 9 Nov	Girl Meets Boy
	Wed 11 Nov	Girl Meets Boy
15	Mon 16 Nov	Reading Response 4; Girl Meets Boy
	Wed 18 Nov	Girl Meets Boy
16	Mon 23 Nov	Presentations
15	Wed 25 Nov	Presentations
17	Mon 30 Nov	Final Examination (13:00-16:00)

14.3 Methods

14.3.1 Lecture and discussion	70%
14.3.2 Brainstorming and discussion of case	study so that students learn to analyse
and solve problems	25%
14.3.3 Making a summary of the main points or presentation of the results of	
researching or the assigned tasks	5%
4 Media	

14.4

14.4.1 PowerPoint presentations 14.4.2 Internet media 14.4.3 Audio CDs, DVDs, CD-ROM

14.5 Assignment through Network System

Students may submit certain assignments via e-mail or Blackboard

14.6 Evaluation

14.6.1 Assessment of Academic Knowledge			50%
2 Midterm Tests *	40 marks	(20%)	
Final Exam	60 marks	(30%)	
14.6.2 Assessment of Work and Online Classroom Activities (attendance [*] , participation, presentation)			
14.6.3 Assessment of Assigned Tasks			20%
14.6.4 Group Presentation			10%

Plagiarism Policy

Plagiarism is a serious offense and will be severely penalised in this course. A score of zero (0) will be given for any plagiarised assignment, which receives no comments and will result in an F grade.

Grading Policy

Final grades will be computed in accordance with both normed and criterion-referenced methods. The grades may be based on the following tentative scale:

%	Grades	%	Grades
80-100	А	60 - 64	С
75 - 79	B+	55 - 59	D+
70 - 74	В	50 - 54	D
65 - 69	C+	0 - 49	F

15. Reading List

15.1 Required Texts

- Course packet.
- Smith, Ali. Girl Meets Boy. Vintage Canada, 2009.
- **15.2 Supplementary Texts**
 - Abrams, M. H. and Geoffrey Galt Harpham. *A Glossary of Literary Terms*. 11th ed. Wadsworth, 2014.
 - Barnet, Sylvan et al. *An Introduction to Literature: Fiction, Poetry, and Drama.* 4th ed., Longman, 2006.
 - Charters, Ann. *The Story and Its Writer: An Introduction to Short Fiction*. 9th ed., Bedford / St. Martin's, 2016.
 - Jacobus, Lee A. *The Bedford Introduction to Drama*. 6th ed., Bedford / St. Martin's, 2009.
 - Kennedy, X. J. and Dana Gioia. An Introduction to Poetry. 13th ed., Pearson, 2009.
- 15.3 Electronic Media or Websites

http://pioneer.netserv.chula.ac.th/~tpuckpan/234-2020a-introlit.html

^{*} In line with Chulalongkorn University's Examination Policies, students who attend less than 80% of classes over the course of the semester, i.e. by having missed approximately 6 class periods, will forfeit their right to take the final examination.

16. Teacher Evaluation

- 16.1 Online evaluation in the CU-CAS System (English version).
- 16.2 Changes have been made in accordance with the previous evaluation, e.g. adjustments in content, quantity and type of examination and assignments, teaching method.
- 16.3 Discussion, analysis, and class conduct which create desirable qualifications of Chulalongkorn University graduates: intellectual challenge and academic knowledge; reading, writing, speaking and listening skills; ethics.