淡江大學九十七學年度第二學期課程教學計畫表(格式一)
授課科目名稱：文學作品讀法
授課教師：游錫熙
	開課班級
	英文
	系 (日) 1 年 C 班
	必/選修
	必 修

	學分數
	 3 學分 3 小時（下 學期 學分）
	先修科目
	

	教學內容
及進度
	週次
	月／日
	內容

	
	第一週
	 2/17,20
	“Poetry: Reading, Responding, Writing,” p. 594; Bradstreet, “To My Dear and Loving Husband,” p. 610; Dove, “Fifth Grade Autobiography,” p. 605; Sexton, “The Fury of Overshoes,” p. 606; Shakespeare, “Let me not to the marriage of true minds,” p. 611; Levertov, “Wedding-Ring,” p. 613

	
	第二週
	3/24,27
	Browning, “How Do I Love Thee?” p. 595; Ramsey, “The Tally Stick,” p. 596; Pastan, “love poem,” p. 597; Nemerov, “The Vacuum,” p. 603

	
	第三週
	3/3,6
	“Tone,” p. 619; Piercy, “Barbie Doll,” p. 619; Snodgrass, “Leaving the Motel,” p. 620; Knight, “Hard Rock Returns to Prison from the Hospital for the Criminal Insane,” p. 624; Grosholz, “Eden,” p. 630; Hayden, “Those Winter Sundays,” p. 633; Mora, “Elena,” p. 635

	
	第四週
	3/10,13
	“Speaker,” p. 639; Hardy, “The Ruined Maid,” p. 639; Gallagher, “Sudden Journey,” p. 646; Parker, “A Certain Lady,” p. 647; Lorde, “Hanging Fire,” p. 650; Wyatt, “They Flee from Me,” p. 651; Mora, “La Migra,” p. 653; Brooks, “We Real Cool,” p. 655

	
	第五週
	3/17,20
	“Situation and Setting,” p. 657; Dove, “Daystar,” p. 662; Pastan, “To a Daughter Leaving Home,” p. 663; Arnold, “Dover Beach,” p. 668; Plath, “Morning Song,” p. 675; Betjeman, “In Westminster Abbey,” p. 677; Birney, “Irapuato,” p. 680

	
	第六週
	3/24,27
	“Language,” p. 682; Cleghorn, “The golf links lie so near the mill,” p. 682; Dickinson, “After great pain, a formal feeling comes—,”; Roethke, “My Papa’s Waltz,” p. 691; Dickinson, “I dwell in Possibility – ” p. 694; Herrick, “Delight in Disorder,” p. 697

	
	第七週
	3/31,4/3
	“Language”; Pastan, “Marks,” p. 706; King, “Sic Vita,” p. 711; Ferry, “At the Hospital,” p. 714; Bourdillon, “The Night Has a Thousand Eyes,” p. 715; Waller, “Song,” p. 721; Parker, “One Perfect Rose,” p. 722; Frost, “Fireflies in the Garden,” p. 724

	
	第八週
	4/7,10
	“External Form,” p. 777; Rossetti, “A Sonnet Is a Moment’s Monument,” p. 783; Brooks, “First Fight. Then Fiddle,” p. 784; Marlowe, “The Passionate Shepherd to His Love,” p. 885; MacLeish, “Ars Poetica,” p. 794; Cummings, “[l(a)],” p. 795; Basho, “A village without bells—,” p. 888, “This road—,” p. 888; Buson, “Coolness—,” p. 888, “Listening to the moon,” p. 889; Wright, “In the falling snow,” p. 891

	
	第九週
	4/14,17
	Review

	
	第十週
	 4/20-24
	期中考試週

	
	第十一週
	 4/28,5/1
	“Elements of Drama,” p. 1092; Susan Glaspell, p. 1046

	
	第十二週
	5/5,8
	Glaspell

	
	第十三週
	 5/12,15
	Glaspell

	
	第十四週
	 5/19,22
	Tennessee Williams, “A Streetcar Named Desire,” p. 114

	
	第十五週
	 5/26
	Williams

	
	第十六週
	6/2,5
	Williams

	
	第十七週
	6/9,12
	Williams

	
	第十八週
	6/15-19
	期末考試週

	講授方式
	*
	課堂講授
	*
	分組討論
	
	參觀實習
	
	其他（　　　　　　　）

	教學設備
	
	電腦
	
	投影機
	
	其他（　　　　　　　 ）

	教材課本
	The Norton Introduction to Literature, ed. Booth, Hunter, and Mays, shorter 9th ed. (2006)

	參考書籍
	Abrams, M. H., ed. A Glossary of Literary Terms, 7th ed. Fort Worth: Harcourt Brace College Publishers, 1999.
Childers, Joseph, & Gary Hentzi, eds. The Columbia Dictionary of Modern Literary and Cultural Criticism. N.Y.: Columbia UP, 1995.

Cuddon, J. A., ed. The Penguin Dictionary of Literary Terms and Literary Theory, 4th ed. Revised by C. E. Preston. London: Penguin, 1998.
Dobie, Ann B. Theory into Practice: An Introduction to Literary Criticism. Boston: Heinle, 2002.

Frye, Northrop, et. al., eds. The Harper Handbook to Literature, 2nd ed. N.Y.: Harper, 1997.
Harner, James L., ed. Literary Research Guide: A Guide to Reference Sources for the Study of Literatures in English and Related Topics, 3rd ed. N.Y.: Modern Language Association of America, 1998.
Holman, C. Hugh, & William Harmon, eds. A Handbook to Literature, 8th ed. N.Y.: Macmillan, 2000.
Lentricchia, Frank, & Thomas McLaughlin, eds. Critical Terms for Literary Study, 2nd ed. Chicago: U of Chicago P, 1995.

Merriam Webster’s Encyclopedia of Literature. Springfield, Mass.: Merriam-Webster, 1995.

Quinn, Edward, ed. A Dictionary of Literary and Thematic Terms. N.Y.: Facts on File, 1999.
Stevens, Bonnie Klomp, & Larry L. Stewart. A Guide to Literary Criticism and Research, 3rd ed. Fort Worth: Harcourt Brace College Publishers, 1996.

	批改作業篇數
	
	備 註
	本欄位僅適用於所授課程需批改作業之教師填寫。

	成績考核方式
	
	平時成績： ％
	
	期中考成績： 50 ％
	
	期末考成績： 50 ％

	
	
	讀書報告： ％
	
	其他（ ）： ％

	備考
	1. 本表格式請參考使用，教學計畫表格有兩種，授課教師可至教務處網頁各項表單中下載，
任擇一種使用。
2.自製格式請具備上述項目。
3.教學計畫表上傳步驟：請從教務處網頁依「教學計畫表上傳」指示進入。

