EL206.02 The English Novel
Spring 2016
The English Novel

In this course we will read some canonical examples of the English novel and end with discussing literary responses to the English novel tradition in a Caribbean writer’s postcolonial and postmodern novel. We will discuss the history of the novel genre in England as well as some theories on the genre. The course also aims to help the students to develop critical reading skills.

Required readings:
Emily Brontë		Wuthering Heights
Charlotte Brontë 	Jane Eyre
Charles Dickens 	A Tale of Two Cities 	
Jean Rhys 		Wide Sargasso Sea
+ A course packet of critical readings available at Günel Copy.

Copies of the novels can be found at Kuzey campus bookstore, in the library, and in bookstores.

Course requirements:
Attendance and participation: 5 points for regularly attending classes and 5 points for participating in class. Make sure you talk in class at least once every two weeks. 	
10% of the final grade

Reading journal: You will keep a reading journal for each novel and turn it in every two weeks. A reading journal consists of a series of notes and ideas you will write in response to specific scenes and passages as you read the novels. There is no page limit for it. The journals have to be turned in on the due date. I will not give extensions for the reading journal submission dates. 							20% of the final grade

Midterm paper: This is a 5-7 page long essay on Wuthering Heights or Jane Eyre. You need to develop an argument, include interpretation of one significant scene or passage, and use two critical sources. You can use sections from your reading journals.
You need to submit a paragraph-long paper proposal, a draft, and a revised final draft in order to complete the midterm requirement.				30% of the final grade

Final exam: This is a cumulative, open-book final exam on the history of the English novel and the novels we read. There will be short answer questions and a long essay question.
40% of the final grade

PLAGIARISM:
Borrowing someone else’s language and/or ideas without proper acknowledgement is plagiarism. Plagiarism has serious academic consequences at Bogazici University. You will receive and F for the assignment for the first time and fail the course for the second case of plagiarism. If you are not sure whether something you are doing is plagiarism or not, ask me!
Reading Schedule:

Week 1	9-11 Feb	Introduction to the English novel
Ian Watt “Realism and the Novel Form”; George Levine “The Realistic Imagination”

[bookmark: _GoBack]Week 2	16-18 Feb	Wuthering Heights

Week 3	23-25 Feb	Wuthering Heights
Terry Eagleton “Wuthering Heights” from Myths of Power

Week 4	1-3 Mar	Wuthering Heights

Week 5	8-10 Mar	Jane Eyre

Week 6	15-17 Mar	Jane Eyre
Sandra Gilbert and Susan Gubar “A Dialogue of Self and Soul: Plain Jane’s Progress”

Week 7	22-24 Mar	Jane Eyre

Week 8	29-31 Mar	A Tale of Two Cities

Week 9	5-7 Apr	A Tale of Two Cities
7 April Midterm papers final draft is due

Week 10	12-14 Apr	A Tale of Two Cities

Week 11 	19-21 Apr 	SPRING BREAK

Week 12	26-28 Apr	Wide Sargasso Sea
Gayatri Chakravorty Spivak “Three Women’s Texts and a Critique of Imperialism”

Week 13	3-5 May	Wide Sargasso Sea

Week 14	10-12 May	Wide Sargasso Sea

