PAGE
4

Course Syllabus

1.
Course Number
2202235

2.
Course Credit
3 credits

3.
Course Title
Reading and Analysis for the Study of English Literature
4.
Faculty/Department
Faculty of Arts/Department of English

5.
Semester
Second

6.
Academic Year
2010

7.
Instructors
Rongrat Dusdeesurapot (section 1; course coordinator)

Subenja Phaolaungthong (section 2)

Puckpan Tipayamontri (section 3)

Tony O’Neill (section 4)

Yanatchapim Pasavoravate/Nida Tiranasawasdi (section 5)

8.
Condition
Prerequisite:

2202234 Introduction to the Study of English Literature

9.
Status
Required for major

10.
Curriculum
Bachelor of Arts

11.
Degree
Undergraduate

12.
Hours/Week
3 hours (M 11-12, TH 8-9)

Final exam: 3A5 (March 3, 2010; 13.00-16.00)

13.
Course Description
Approaches to analytical and critical reading of selected English prose, poetry, and drama

14.
Course Outline

14.1
Learning Objectives/Behavioral Objectives

14.1.1
Students are able to further their knowledge and use of literary elements, form, theme, and technique in analytical and critical reading of selected English prose, poetry, and drama.

14.1.2
Students are able to read and discuss selected works of literature in depth with greater critical and analytical awareness.

14.1.3
Students are able to write with greater critical and analytical facility about the literary works given.

14.2 Learning Contents/ tentative schedule

	Month

	Date/

Number of hours
	Content
	Home assignment

	October

	28 (2)

	· RESPONDING TO LITERATURE

· Reading: Heaney, “Digging”

· THE WRITING PROCESS

· WORD CHOICE, FIGURES OF SPEECH, AND WORD ORDER

· Reading: Millay, “I Being Born a Woman and Distressed”; Herrick, “Delight in Disorder”

· LEVELS, REGISTERS AND DIALECTS

· ENGLISH AND ENGLISHES

· Reading: Johnson, “Granny in de Market Place”

	

	Month
	Date/Number of hours
	Content
	Home Assignment

	November

	1 (1)

	· WRITING ABOUT SOUND PATTERNS, LINE BREAKS AND POETIC METER

· Reading: Frost, “Design”

· WRITING ARGUMENT ABOUT LITERATURE

· AMBIGUITY AND IRONY

· LITERARY GENRES AND READERS’ EXPECTATION
	

	November

	4 (2)
	Reading: Mora, “Immigrants”;

Yamada, “To the Lady”;

Olds, “On the Subway”;Mattera, “Afrika Road”

	

	November

	8 (1)

	· WRITING ABOUT LITERATURE

· SOME CRITICAL APPROACHES

· USING RESEARCH TO WRITE ABOUT LITERATURE

· COMMON THEMES

Reading: Excerpts from Guerin et al.,

A Handbook of Critical Approaches
	

	November
	11 (2)

	Reading: Walker, “Everyday Use”
	

	November

	15 (1)

	Reading: Bennet, “The Colony”

Reading: Coetzee, Waiting for the Barbarians
	

	November

	18 (2)

	Reading: Waiting for the Barbarians;

Coetzee, “Into the Dark Chamber: The Writer and the South African State”
	

	November
	22-29 (6)

	Waiting for the Barbarians

	

	December

	2-16 (7)

	Reading: Nottage, Ruined; reading supplements
	

	December
	6 (1)
	No class (Compensation)

	

	December
	20 (1)
	No class
	

	December
	23 (2)
	Midterm exam

	

	December
	27-30 (3)
	Reading: Friel, Molly Sweeney;

Keller, “ Three Days to See”
	

	January

	3 (1)
	No class
	

	January

	6 (2)
	Reading: O’Connor, “Good Country People”;

a supplementary text
	

	January

	10 (1)
	Intervarsity Games (No class)
	

	January

	13 (2)

	Intervarsity Games (No class)
	

	January

	17(1)

	Intervarsity Games (No class)
	

	January

	20 (2)

	Intervarsity Games (No class)

	

	Month
	Date/Number of hours
	Content
	Home Assignment

	January
	24 (2)
	Reading: Sedaris, “Me Talk Pretty”;

Ives, The Philadelphia
	

	January

	27 (1)

	Reading: Bishop, Duffy, “Valentine”; “One Art”; supplementary texts

	

	January

	31 (2)

	*Peer critique
	

	February
	3-17 (8)
	Reading: A full-length novel (to be announced)
	

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

14.4
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

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

Midterm exam
 50 points
25 percent

Final

70 points
35 percent

14.6.2 Assessment of Work and
25 points
12.5 percent

Classroom Activities

(attendance, participation, presentations)

14.6.3 Assessment of the Assigned Tasks
35 points
17.5 percent

(at least 4 reading responses, other)

14.6.4
Final paper (4–6 pp.)

20 points
10 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.
Tentative Reading List

15.1
Required Texts

15.1.1
Coursebook

15.1.2
Coetzee, J. M. Waiting for the Barbarians.

15.1.3
Nottage, Lynn. Ruined.

15.1.4 A full-length novel (to be announced)

15.2
Supplementary Texts

15.2.1
Bennett, Andrew, and Nicholas Royle. Introduction to Literature, Criticism and Theory, 3rd ed. Harlow: Pearson-Longman, 2004.

15.2.2
Ferster, Judith. Arguing through Literature: A Thematic Anthology to Academic Writing. New York: McGraw-Hill, 2005.

15.2.3 Guth, Hans P., and Gabriele L. Rico. Discovering Literature: Fiction, Poetry and Drama. New Jersey: Prentice Hall, 1993.

15.2.4
Holman, C. Hugh, and William Harmon. A Handbook to Literature. 6th ed. New York: Macmillan. 1992.

15.2.5 Whitla, William. The English Handbook: A Guide to Literary Studies. Oxford: Wiley-Blackwell, 2010.

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

15.3
Research Articles/Academic Articles

See coursebook and course blackboard.

15.4
Electronic Media or Websites

15.4.1
http://pioneer.netserv.chula.ac.th/~tpuckpan/235-2010b-readanalstudlit.

15.4.2
blackboard.it.chula.ac.th

16.
Teacher Evaluation

16.1
Chulalongkorn University Online Evaluation Form 08

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

17. 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

