2202232

 Introduction to Fiction

 First Semester 2000

Puckpan Tipayamontri

 Group 3

BRK 1130

 Mon 10 -12 (BRK 314)

218-4728

Wed 8 - 9 (BRK 314)

puckpan.t@chula.ac.th

Office Hours: M 5 - 6 p.m., W 12 - 2 p.m. and by appointment

Tentative Schedule

W 6/7

Introduction, escape and interpretive literature

M 6/12

Plot: conflict, ending, suspense, etc.

First line assignment due

W 6/14

Plot: conflict, ending, suspense, etc.

Read excerpt from Forster's Aspect of the Novel p. 87

M 6/19

Plot: "A Rose for Emily"

Reading response for "A Rose for Emily" due

Read Enduring Love chapter 1

W 6/21

Plot: "A Rose for Emily"

Read Enduring Love chapter 2

M 6/26

Characterization: presentation of characters, convincingness, etc.

Read excerpt from Aspect of the Novel p. 73

Short paper #1 due

Read Enduring Love chapters 3-4

W 6/28

Characterization: static and developing characters, flat and round characters, etc.

Read Enduring Love chapter 5

M 7/3

Characterization: "Mr. Loveday's Little Outing"

Reading response for " Mr. Loveday's Little Outing " due

Read Enduring Love chapters 6-7

W 7/5

Characterization: " Mr. Loveday's Little Outing "

Read Enduring Love chapter 8

M 7/10

Point of view: "Flowers for Algernon" and "The Open Window"

Reading response for "Flowers for Algernon" or "The Open Window " due

Read Enduring Love chapters 9-11

W 7/12

Point of view: "The Open Window"

Read excerpt from Toni Morrison's "Unspeakable Things Unspoken: The Afro-American Presence in American Literature" p. 20-21

Read Enduring Love chapters 12-13

M 7/17

Buddhist Lent (no classes)

Read Enduring Love chapters 14-19

W 7/19

Symbolism, imagery, irony, setting

Read excerpt from Toni Morrison's "Unspeakable Things Unspoken: The Afro-American Presence in American Literature" p. 31-33

Read Enduring Love chapters 20-21

* Midterm week *

M 7/24

Midterm: Test I and II

Finish Enduring Love
W 7/26
Midterm Week (no classes)
M 7/31

Symbolism, imagery, irony, setting: "The Japanese Quince"

Reading response for "The Japanese Quince" due
W 8/2

Symbolism, imagery, irony, setting: "The Japanese Quince"

M 8/7

Short paper #2 due

Theme
W 8/9
Theme

M 8/14

Mother's Day Observed (no classes)

W 8/16

Test III

M 8/21

Enduring Love, Ian McEwan

W 8/23

Enduring Love, Ian McEwan

M 8/28

Enduring Love, Ian McEwan

W 8/30

Enduring Love, Ian McEwan

M 9/4

Enduring Love, Ian McEwan

W 9/6

Enduring Love, Ian McEwan

M 9/11

Enduring Love, Ian McEwan

W 9/13

Enduring Love, Ian McEwan

W 9/18

Enduring Love, Ian McEwan

W 9/20

Review

Requirements and Expectations

Reading Responses

Students are expected to keep a journal and hand in a reading response every week either by e-mail or on paper. Reading responses must be handed in before class or at the beginning of the class on which it is due. You should think of the reading response as an attempt to explain, discuss or comment on a question that you pose about the reading. Avoid simple questions or those that seem easy to answer, like factual questions. I don't expect more than half a page of written or typed reading responses but these should be well thought out. Quality is more important than quantity.

Attendance and Participation

Discussion of the texts will be a big part of this class and students are encouraged to express their opinions, observations and ask questions. This is an important way to learn and increase your understanding about the readings. Use this opportunity in class to expand your perspectives!

