2202232 Introduction to the Study of English Fiction
Puckpan Tipayamontri

Semester I, 2007
BRK 1106.1

Group 3
Office Hours: M 1-3, W 3-4

Wednesday, July 4, 2007
Phone: 0 2218 4703

Handout
E-mail: puckpan.t@chula.ac.th

Organizing Your Thoughts and Writing Practice

Choose one of the following topics and write a well-organized and supported essay in response.  Don’t forget to give your essay a title.  You have 30 minutes.

1.
George Peregrine is a protagonist in “The Colonel’s Lady.”  In the war he has fought and from which he has won medals there seems to be clear people and forces against him with which to fight.  Outside that war, who or what are his antagonists?  Explain.


(plot, conflict, character: round, flat, developing, static, foil, plausibility, motivation, dialog)

2.
Lady Eva Katherine Hamilton Peregrine is another leading character in Maugham’s short story whom we often see through the patriarchal lenses of her colonel husband.  Which people or forces are her antagonists?  Explain.


(plot, conflict, character: round, flat, developing, static, foil, plausibility, motivation, dialog)

3.
Henry Dashwood, the London critic, says of literature: “but here you have real naked, earthy passion; of course deep, sincere emotion like that is tragic—ah, my dear Colonel, how right Heine was when he said that the poet makes little songs out of his great sorrows” (60).  Applying this to “The Colonel’s Lady,” do you think this story is a tragedy or comedy?  What is tragic or comic about it?


(plot: beginning, middle, end, conflict—external, internal, clash of ideas, desires, wills, action; complication, disclosure/discovery, scene, dilemma, crisis, resolution, retrospect, foreshadowing; characterization)

4.
Notice how the male and female characters are portrayed in “The Colonel’s Lady.”  Compare them to their portrayal in “Roman Fever.”  What gender stereotypes are reinforced or broken in Wharton’s “Roman Fever”?


(characterization, motivation, round, flat, developing, static, foil, dialog, conflict—external, internal, clash of ideas, desires, wills, action; complication, disclosure/discovery, scene, dilemma, crisis, resolution, retrospect, foreshadowing)

5.
There are parallels in the plot of Aunt Harriet’s story and Alida’s and Grace’s.  Have people learned from history or does it repeat itself?  What do you think are the parallels in the youngest generation: Barbara’s and Jenny’s?


(exposition, rising action, suspense, climax, denouement, conflict—external, internal, clash of ideas, desires, wills, action; complication, disclosure/discovery, scene, dilemma, crisis, resolution, retrospect, foreshadowing; characterization, motivation, round, flat, developing, static, foil, dialog)

6.
For the first time we see a narrative in the first-person point of view in Frank O’Connor’s “First Confession.”  What conflicts do we see in the story from his narration?


(exposition, rising action, suspense, climax, anti-climax, denouement, conflict—man against self, man against man, man against society, man against nature, clash of ideas, desires, wills, action; complication, disclosure/discovery, scene, dilemma, crisis, resolution; characterization, motivation, round, flat, developing, static, foil, dialog)

A Checklist for Revision

1.
Does my title indicate that I have a point to make?

2.
Do I have a clear, properly limited, and interesting thesis?

3.
Have I adequately supported my thesis?

4.
Have I dealt with probable objections to my thesis?

5.
Is my thesis conspicuous enough?

6.
Are my voice, tone, and stance appropriate to my audience and purpose?

7.
Are my paragraphs unified, emphatic, and fully developed?

8.
Do all of my paragraphs help to build the reader’s confidence in my thesis?

9.
Does my first paragraph attract the reader’s interest?

10.
Have I made clear and helpful transitions between paragraphs?

11.
Does my last paragraph give enough sense of completion?

12.
Are my sentences pointed and efficient?

13.
Do my sentences show enough variety of structure?

14.
Do all of my words mean what I think they mean?

15.
Is my diction free of clichés, jargon, euphemisms, needless abstraction, and mixed metaphor?

16.
Are all of my words correctly spelled?

17.
Have I kept to standard idiomatic usage?

18.
Have I followed correct form for punctuation and other conventions?

19.
If I have quoted long passages, have I kept my own ideas in the foreground?

20.
If I have included other people’s words or ideas, have I cited them properly?

� Created by Jennifer Wagner


