PAGE  
2

 Course Syllabus

1.  
Course Number

2202618
2.  
Course Credit

3 credits

3.  
Course Title

The Modern American Novel
4.  
Faculty/Department
Graduate School/ Department of English

5.  
Semester


First

6.  
Academic Year 

2006 
7.  
Instructor


Subenja Phaolaungthong
8.  
Condition


-

9.  
Status


Elective

10. 
Curriculum

Master of Arts

11.  Degree


Graduate
12.  Hours/week

3 hours

13.  Course Description
An intensive study of selected representative American novels and their social and literary background; critical analysis and evaluation of the work itself and its significance in the development of the modern American novel; oral and written reports required.

14.  Course Outline


14.1 Learning Objectives/ Behavioral Objectives:
1. Read the selected novels by modern and contemporary American writers.

2. Participate actively in class discussions, which revolve around the selected novels and the socio-cultural contexts of the twentieth century. 
3. Give an oral presentation on a chosen topic of interest.
4. Formulate ideas in a coherent and scholarly fashion and write well-researched, well-argued essays preferably demonstrating fresh insight and extensive research on relevant critical texts.

14.2  Learning Contents
Week 1-2  
Introduction, America at the Turn of the Century, Realism and Naturalism, American Modernism

Week 3-4
My Ántonia
Week 5-6
The Great Gatsby
Week 7-9
As I Lay Dying
Week 10-11
On the Road
Week 12-14
Corregidora
Week 15-16
Obasan
September 26 (13.00-16.00) Final Exam
14.3  Method: 

Lecture and discussion 


90%


Presentation of the results of researching or the assigned tasks
10%

14.4 Media: Transparencies and DVDs
14.5 Assignment through Network System  -
14.6  Evaluation

14.6.1 Assessment of academic knowledge


40%
14.6.2 Assessment of work or classroom activities

7.5%

14.6.3 Assessment of the assigned tasks


52.5%
Grading policy: The evaluation will be both criterion-based and group-based with letter grades assigned according to the following criteria:

80% and above 
A
75-79


B+

70-74  

B
65-69


C+
60-64


C
55-59


D+

50-54


D
Less than 50

F

15. Reading List
15.1 Required Texts:
Willa Cather, My Ántonia (1918) 
F. Scott Fitzgerald, The Great Gatsby (1925)

William Faulkner, As I Lay Dying (1930)

Jack Kerouac, On the Road (1957)

Gayl Jones, Corregidora (1975)

Joy Kogawa, Obasan (1981)

15.2 Supplementary Texts:

Bruccoli, Matthew J., ed.  New Essays on the Great Gatsby.   Cambridge: Cambridge UP, 1985.

Tredell, Nicolas, ed.  F. Scott Fitzgerald: The Great Gatsby.  New York: Columbia UP, 1999.

Lee, Brian.  American Fiction 1865-1940.  London & New York: Longman, 1987.

Hilfer, Tony.  American Fiction Since 1940.  London & New York: Longman, 1992.

Rhodes, Chip.  Structures of the Jazz Age.  London & New York: Verso, 1998.

Graham, Maryemma, ed.  The Cambridge Companion to the African American Novel.  Cambridge: Cambridge UP, 2004. 

Berman, Ronald.  Fitzgerald, Hemingway, and the Twenties.  Alabama: 

U of Alabama P, 2003.

Minter, David.  A Cultural History of the American Novel: Henry James to William Faulkner.  Cambridge: Cambridge UP, 1994.

Weinstein, Philip M., ed.  The Cambridge Companion to William Faulkner.  Cambridge: Cambridge UP, 1995.

Grice, Helena, Candida Hepworth, Maria Lauret, and Martin Padget.  Beginning Ethnic American Literatures.  Manchester & New York: Manchester UP, 2001.
Caruth, Cathy, ed. and intro.  Trauma: Explorations in Memory.  Baltimore and London: Johns Hopkins UP, 1995.


15.3  Research Articles/ Academic Articles       --

15.4  Electronic Media or Websites: CU electronic databases (JSTOR, EBSCOHOST, PROJECT MUSE)

16. Teacher Evaluation
16.1  Type of evaluation forms: Lecture + Discussion

16.2  Changes made in accordance with the previous evaluation: The reading list has been revised. 

16.3  This course will sharpen students’ intellectual capacity through intense discussion.  With specific illustrations from the novels discussed, this course will also highlight the issues relating to ethics and social responsibility and their relevance to students’ lives. 

