PAGE
1

Course Syllabus

1.
Course Number
2202685

2.
Course Credit
3 credits

3.
Course Title
Contemporary Novels (CONTEM NOV)

4.
Faculty/Department
Graduate School/Department of English

5.
Semester
First

6.
Academic Year
2010

7.
Instructor
Puckpan Tipayamontri

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

puckpan.t@chula.ac.th)

8.
Condition
-

9.
Status
Elective

10.
Curriculum
Master of Arts

11.
Degree
Graduate

12.
Hours/Week
3 hours (Tuesdays 9–12)

13.
Course Description
Selected novels written in English from the second half of the twentieth century to the present; analysis of the literary texts in their socio-political and cultural context.

14.
Course Outline

14.1
Learning/Behavioral Objectives

14.1.1
Students acquire knowledge of the contemporary novel as a form and its historical and cultural contexts.

14.1.2
Students read critically and analytically a range of primary and secondary texts from the contemporary period and relevant prior material.

14.1.3
Students engage effectively in academic conversation in both oral and written form.

14.1.4
Students are aware of relevant scholarship and academic methods, develop research skills, and have the opportunity to explore and design projects and practices in engaging with issues of interest.

14.2
Learning Contents

Week 1
Jun. 8
Introduction
Week 2
Jun. 15
Updike, Rabbit, Run
Week 3
Jun. 22
Rushdie, Midnight’s Children
Week 4
Jun. 29
Rushdie, Midnight’s Children
Week 5
Jul. 6
Rushdie, Midnight’s Children
Week 6
Jul. 13
Atwood, Alias Grace
Week 7
Jul. 20
Atwood, Alias Grace
Week 8
Jul. 27
No class (Buddhist Lent)

Week 9
Aug. 3
Coetzee, Disgrace

Final paper progress critique

Week 10
Aug. 10
Coetzee, Disgrace
Week 11
Aug. 17
Banville, The Sea
Week 12
Aug. 24
Ghosh, Sea of Poppies
Week 13
Aug. 31
Ghosh, Sea of Poppies
Week 14
Sep. 7
Final Paper Critique

Test

Week 15
Sep. 14
Ghosh, Sea of Poppies
Week 16
Sep. 21
Review

Final paper due (7–10 pp.)

Week 17
Sep. 28
No class (final exams period: September 27–October 8, 2010)

Week 17
Oct. 5
Final Exam (8:30–11:30 a.m.)

14.3
Method

Discussion
70
percent

Presentation of the results of researching
30
percent

and the assigned tasks

14.4
Media

PowerPoint presentation

Electronics and website media

14.5
Assignment through Network System

Reading responses for the instructor may be sent via e-mail.

14.6
Evaluation

14.6.1
Assessment of Academic Knowledge
45
percent

· Test
5
percent
· Final paper
25
percent

· Final exam
15
percent

14.6.2
Assessment of Work or Classroom Activities
55
percent

· Presentations, participation
20
percent

· Leading class discussion
20
percent

· Weekly reading responses
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, with letter grades assigned 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 Texts

15.1.1
Updike, John. Rabbit, Run. 1960.

15.1.2
Rushdie, Salman. Midnight’s Children. 1980.

15.1.3
Atwood, Margaret. Alias Grace. 1996.

15.1.4
Coetzee, J. M. Disgrace. 1999.
15.1.5
Banville, John. The Sea. 2005.

15.1.6
Ghosh, Amitav. Sea of Poppies. 2008.

15.1.7
Course packet/handouts
15.2
Supplementary Texts

15.2.1
MLA Handbook for Writers of Research Papers. 2009.
15.2.2
Bradford, Richard. The Novel Now: Contemporary British Fiction. Malden: Blackwell, 2007.
15.2.3
Elliot, Emory, ed. The Columbia History of the American Novel. Columbia UP, 1991.

15.2.4
Finney, Brian. English Fiction Since 1984: Narrating a Nation. London: Palgrave Macmillan, 2006.

15.2.5
Hale, Dorothy J., ed. The Novel: An Anthology of Criticism and Theory, 1900–2000. Oxford: Blackwell, 2006.

15.2.6
McHale, Brian. Postmodernist Fiction. New York: Methuen, 1987.
15.2.7
Mehrotra, Arvind Krishna, ed. A History of Indian Literature in English. London: Hurst and Co., 2003.

15.3
Research Articles/Academic Articles

See course website.

15.4
Electronic Media or Websites

See course website.

16.
Teacher Evaluation

16.1
Chulalongkorn University Online Evaluation Form

16.2
Changes made in accordance with evaluation of similar previous courses and student requests e.g. adjustments in content, assignments, teaching method

16.3
Discussion or analysis which creates desirable qualifications of Chulalongkorn University graduates: intellect and academic knowledge, skills and professional knowledge, ethics, and social responsibility.

