((
Advanced Literature and Culture Courses

LC001. British Literature I [英國文學史（一）]
3 credits

Ms. Jennifer Chiu <jenchiu.paullee@msa.hinet.net> & Dr. Raphael Schulte
For Sophomores and above
Class size: 10-45; Non-English Dept.: 5 (must all have taken at least one course related to literature such as "Introduction to Western Literature")

Prerequisite: Introduction to (Western) Literature
Course Description
This course is to survey the English Literature from the Middle Ages to the Eighteenth Century by sampling the major writers and works in all periods. The object is not just to study a succession of writers and works but also to learn a tradition in which each individual author and text plays a part. We cannot, even in a lifetime, read all the works that make up the tradition, but we can learn enough about it from a selection of works to relate these works and their authors to one another and to their common heritage.

Textbook: The Norton Anthology of English Literature: The Major Authors. 7th ed. Vol. I. London: W.W. Norton & Company, 2000.
Tentative Schedule (subject to change)
	Week
	Assigned reading
	Keywords

	1
	Introduction to the course

Introduction: The Middle Ages to ca. 1485
Anonymous: "The Dream of the Rood"
	allegory, elegy, epic, kennings

Celtic, runes; warrior, scop, comitatus, wergild, wyrd,
mead hall

	2, 3
	Anonymous: Beowulf
	

	5, 6
	Chaucer: "The General Prologue," "The Wife of Bath's Prologue and Tale," and "The Pardoner's Prologue and Tale" from The Canterbury Tales
	Examplum

	7, 8
	Anonymous: Sir Gawain and the Green Knight
Malory: from Morte D'Arthur
	romantic-allegorical epic, knight(hood), chivalry

	9
	Midterm Exam
	

	10
	Introduction: The Sixteenth Century: 1485-1603
Marlowe: Doctor Faustus

Shakespeare: selections from Sonnet Sequence
	tragedy, blank verse, pride, knowledge; Petrarchan/Italian sonnets, Shakespearean/English sonnets

	11

	Introduction: The Early Seventeenth Century: 1603-1660

Donne: "The Canonization"
Marvell: "The Definition of Love"
Milton: Lycidas
	Metaphysical conceits, dramatic monologue/dialogue; passion/intellect

	12, 14
	Milton: from Paradise Lost
	Pastoral elegy, evocation/

apostrophe; epic, blank verse, Satanic hero; sonnet

	15
	Introduction: The Restoration and the Eighteenth Century: 1660-1785
Dryden: "Mac Flecknoe"
Swift: "A Modest Proposal"
	mock heroic, heroic couplet,

satire

	16-17
	Swift: from Gulliver's Travels
	

	18
	Final Exam
	

Requirements
1. Lateness and absences are strongly discouraged. Points will be taken out from your final grade in accordance with the number of lateness and absences.

2. Written assignments:

(1) You will write five 600-word journals and a 1,000-word term report. Topics for both journals and term report will be given by the instructor.

(2) If you want to use any secondary sources, your papers must include parenthetical citations for all paraphrasing and quoting, as well as a list of works cited at the end. You will automatically fail this course if you plagiarize.

(3) Late assignments will not be accepted. When absent on the day for an assignment to be turned in, you must send its file to me via e-mail and deliver its hard copy the next day (not a week after!) with a proof (such as the receipt of your medical treatment) to excuse your leave.

3. Quizzes will be given whenever necessary.
Tentative Grading Scale (subject to change)

Midterm & final exams

50%
Papers, journals, quizzes, class participation

50%
NOTE: Try to prepare your reading during the summer vacation by starting with the longer works such as Beowulf, Sir Gawain and the Green Knight, The Tragical History of Doctor Faustus, and Gulliver's Travels, whose complete texts we will study in the class. You can get the textbook either from the Cave bookstore (敦煌書局) in our campus, or from the Bookman bookstore (書林書局), across from National Taiwan University. If you want to order books as a group—to get a discount, please contact the Bookman's Jerry Chen (TEL: 23687226; 0921781760).

LC002. American Literature II [美國文學史（二）]
3 credits

Ms. Cecilia H.C. Liu <016746@mail.fju.edu.tw>
For Juniors and above
Class size: 10-45; Non-English Dept.: 3 (1. Having taken Introduction to (Western) Literature; 2. Great interest in literature)
Prerequisite: Introduction to (Western) Literature

Course Description
This course surveys American literature from the Civil War to the later twentieth century. We will cover a good number of representative works in different genres—fiction, poetry, essay, and drama—and among various perspectives on American experience and life. Throughout American history, several authors have voiced their American experience and views through the eyes and voices of their literary characters, or have represented the living experience of other Americans. The authors include: Mark Twain, Henry James, Stephan Crane, Sarah Orne Jewett, Kate Chopin, Charlotte Perkins Gilman, Willa Cather, Robert Frost, T. S. Eliot, W. C. Williams, e. e. cummings, Ezra Pound, Wallace Stevens, Scott Fitzgerald, Ernest Hemingway, John Cheever, Saul Bellow, John Updike, Toni Morrison, Alice Walker, Langston Hughes, Marianne Moore, E. Bishop, S. Plath, Adrienne Rich, David Mamet and Tony Kushner, just to name a few.

We will analyze and interpret the different American experiences that reveal themselves in some great works, and to analyze the themes, ideas, struggles, and meanings which inspire American writers to create their stories. Like many art forms, literature contains in its nature the potential for human connection. Why read literary works if we can't, in some way, learn more about ourselves in the process? Thus, in this course we'll also attempt to tackle the complicated condition of the American identity and examine how it is connected to our own experience and identity.

課程內容涵蓋十九世紀後半葉及二十世紀美國重要的作家及其代表性作品探究。學生藉由閱讀這一時期美國詩、故事、小說、散文、戲劇等，來拓展對美國歷史與文化、文學與藝術、思想等面向的了解，並增進對美國多元文化之認識。本課程企圖達成以下之教學目標：

1. 藉由研讀美國文學各時期作品，從中認識美國多元文化的歷史背景、意涵與問題，提昇同學對美國社會、文化之多面性與多元化建立初步了解。

2. 培養同學對美國文化、社會、價值觀的了解，提昇對美國多元文化探索的興趣。

3. 鼓勵學生透過小組討論和網路學習，表達所讀、所思，並訓練其閱讀及批判的能力。反思在台灣的類似議題和經驗，希冀增加學生之人文視野及本土文化關懷。

II. Text

Baym, Nina, et al., ed. The Norton Anthology of American Literature. Shorter 6th ed. New York: Norton, 2003.

III. Requirements and Grading:

Participation/Attendance/Discussion 15%

Group Presentation 15%

Midterm exam 20%

Final exam 20%

Journals 30%

LC003. Theater Topics: Chinese Characters on the Stage and Screen
[劇場專題：西方戲劇中的台灣角色]

3 credits

Dr. Llyn Scott <engl1014@mail.fju.edu.tw>
For Sophomores and above

Class size: 20-22; Non-English Dept.: 2 (Need the instructor's permission beforehand.)
Prerequisite: Introduction to (Western) Literature
This course will set the stage for Taiwan's engagement with the world by first introducing students to seventeenth and eighteenth century references to Formosa in European literature such as Jonathan Swift's Gulliver's Travels. Dramatic texts to be studied are a comical music drama by an Italian librettist and French classical tragedy by a Dutch playwright. Continuing in this introduction to Taiwan onstage and in film, students will read plays by contemporary Taiwan dramatist Casey Wei-jan Chi and others in translation. Emphasis will be placed on contemporary Taiwan films about urban life discussed in recent publications such as Taiwan Film Directors: a Treasure Island by Yueh-yu Yeh and Darrell Davis, and Island on the Edge: Taiwan New Cinema and After by Feii Lu. Teaching materials draw from the Internet, videos, and texts. Guest speakers will be invited for special lectures. Students will become familiar with the terms and methods of drama and film criticism.
LC004. World Masterpieces [世界名著選讀]

3 credits

Fr. Daniel Bauer <015130@mail.fju.edu.tw>
For Juniors and above
Class size: 10-45; Non-English Dept.: 5 (must all have taken at least one course related to literature such as "Introduction to Western Literature")

Prerequisite: Introduction to (Western) Literature

This course, which is sometimes called "European Literature," focuses on literature in English translation that has played a pivotal role in western civilization. The course covers approximately 300 years of writing, and offers samples of various genre, specifically drama, short stories and portions of entire novels. The writers we will read include the French dramatists Moliere and Voltaire of the 17th and 18th century, and Russians Tolstoy and Chekhov of the 19th century. It is possible the anthology we will use will also contain Flaubert's Madame Bovary, often regarded as the finest 19th century example of realism in fiction. Thus, we hope to cover Madame Bovary as well. At this time, however, the precise anthology we will use is uncertain. Students can expect a mid-term and final examination, and two reflective journals.
*These three albums will form the core of the course: Highway 61 Revisited (1965), Blonde on Blonde (1966), and Blood on the Tracks (1975). See Tom Nash for suggestions on purchasing the albums. It is strongly suggested that you buy and listen to them (repeatedly) before the course begins. Many other songs from before and after these albums (up to 2006) will also be covered.

LC005. Introduction to Comparative Literature [比較文學概論]

3 credits

Dr. Doris Li-wen Chang <engl1012@mail.fju.edu.tw>

For sophomores and above
Class size: 10-45; Non-English Dept.: 5 (Have taken at least one literature course, preferably Introduction to Literature either in English or Chinese. Those who took Introduction to Literature in Chinese need to be able to finish 15-20 page English texts per week and shall be able to give oral reports in English.)

Prerequisite: Introduction to (Western) Literature
Course Objectives:
This course aims to provide students introductory survey of major trends and approaches in the field of Comparative Literature. We shall explore what Comparative Literature does, how it came into being, how it may enrich our understanding of ourselves and the world here and now. Tentative topics in the course include a brief historical survey of Comparative Literature, major trends (such as Reception and Influence studies, inter-disciplinary studies), and the significance of comparative literary studies here in Taiwan.
Tentative Course Activities and Requirements:

In-class Discussions of Comparative Literary Theories and Practices (primary texts and sample articles)

1
Group Report on historical development of Comparative Literature

1
Group Analysis and Application of a Comparative Literary Perspective and Practice (Sample Paper Analyses)

1
Term Paper of your comparative literary practice to be presented at the end of the semester.

Texts:
Reading texts may be in English and Chinese, the course will be conducted mainly in English.

Tentative Syllabus
(The syllabus displays possible topics to be covered. It shall be finalized with the class as the semester begins; hence, items on the list may be removed or added according to students' need and interests)

	Wk
	Date
	Focus
	Note

	Part I: Historical Survey of Comparative Literature

	1
	
	What Is Comparative Literature Today?
	

	2
	
	A Brief History of Comparative Literature in Europe and the U. S.
	

	3
	
	A Brief History of Comparative Literature in China and Taiwan
	

	Part II: Major Schools/Trends

	4
	
	French School and Influence Studies

Case Study: The Orphan of China
	

	5
	
	American School and Analogy Studies
	

	6
	
	Comparative Literature and Translation Studies
	

	7
	
	Comparative Literature and Cultural Studies
	

	Part III: Highlights of Inter-disciplinary Studies

	8
	
	Literature and Music—Drama and Opera

Case Study—A Mid-summer Night's Dream
	

	9
	
	
	

	10
	
	Literature and Film 1—Film Adaptations of

Romeo and Juliet
	

	11
	
	
	

	12
	
	Literature and Film 2—From Shakespeare's The Tempest to Peter Greenaway's Prospero's Books
	

	13
	
	Literature and Religion
	

	Part IV: Comparative Literary Practices Here and Now

	14
	
	Thematology, Genre Studies, Comparative Poetics
	

	15
	
	Theories in Dialogue 1
	

	16
	
	Theories in Dialogue 2
	

	17
	
	Final Presentations 1
	

	18
	
	Final Presentations 2
	

LC006. Cotemporary American Drama [當代美國戲劇]（與碩士班合開）

3 credits

Dr. Llyn Scott <engl1014@mail.fju.edu.tw>
For Sophomores and above

Class size: 20-22; Non-English Dept.: 2 (Need the instructor's permission beforehand.)
Prerequisite: Introduction to (Western) Literature
In this course first students will read memory plays from the "big four" American dramatists, Eugene O'Neill, Arthur Miller, Tennessee Williams, and Edward Albee to establish a background against which to view works by playwrights Amiri Baraka, Margaret Edson, Maria Irene Fornes, John Guare, Tina Howe, Tony Kushner, David Mamet, Sarah Ruhl, Sam Shepard, August Wilson, and Lanford Wilson. Preparation for play reading covers the elements of drama, dramatic structure, and relationship to the history of ideas among other aspects. Besides dramatic texts, students will study the major American experimental theater companies including the Living Theatre, Bread and Puppet Theatre, Open Theatre, LaMama, Kaprow happenings, Mabou Mines, and the postmodern theater of Robert Wilson. Teaching materials will make use of the Internet, video materials, and texts.
((
Advanced Language Studies Courses

LS001. Performing Arts: Acting [舞台藝術：表演技巧]
3 credits

Dr. Llyn Scott <engl1014@mail.fju.edu.tw>
For Sophomores and above

Class size: 20-22; Non-English Dept.: 2 (Need the instructor's permission beforehand.)
Prerequisite: None.

Students of acting for the stage will discover a fun and personally enriching way to improve their language fluency and learn new approaches to critical thinking. This course includes exercises in sensory awareness, behavior observation or "reading the body", improvisation, vocal expressiveness, and stage movement. By thinking of themselves as instruments, students will play literary texts from dialogues to complete scenes in increasingly complex given circumstances, relationships, actions, and obstacles. A significant amount of time will be devoted to the understanding of emotions and how to express them effectively. In order to appreciate the great traditions of acting, students will become familiar with well-known acting methods/techniques such as the Constantin Stanislavsky method, Sanford Meisner technique, Uta Hagen's approach to acting, and others. Computer assisted teaching materials, video acting and mime lessons, and well as readings and acting games will provide a variety of learning opportunities culminating in a final Scene Studio in costume and makeup. Written assignments include weekly observation notebooks, and detailed character analyses. Class enrollment is limited due to the amount of time required for individual coaching.
LS002. Sociolinguistics [社會語言學]
3 credits

Mr. Thomas Nash <001207@mail.fju.edu.tw> & Dr. Raphael Schulte
For Juniors and above

Class size: 10-45; Non-English Dept.: 3
Prerequisite: Introduction to Linguistics

This course will examine the relationships between language and society on the three levels of multilingual speech communities, language users, and uses of language, looking at such topics as: language choice, language maintenance and shift, multilingual nations, regional and social dialects, gender and age, ethnicity and social networks, language change, style and register, speech functions, and politeness. The textbook will serve to give general concepts, background, and examples involving various languages; in class we will attempt to relate everything to the students' (and the professor's) experiences, especially through class exercises, discussions and small-group projects. Some examples of possible project topics include: language in popular music; language in computer-mediated communication; the influences of internet language on young people's writing; the language of good guys and bad guys in TV cartoons; women and men's speech in Taiwanese in a soap opera; code-mixing in radio broadcasts; the functions of foreign names in Taiwan; language varieties in literature; language taboos; language choice in politics; language choices in ethnic intermarriage; language in food product advertisements/in cosmetics advertisements; gender stereotypes in conversation.
Requirements will include class participation (attendance, reading, active discussion, questions, article summary for In-class article discussion, group presentation), review of a journal article, take-home exam, written project report (very small group).
Textbook
Holmes, Janet. An Introduction to Sociolinguistics. 2nd ed. Harlow, England: Longman-Pearson, 2001.
LS003. TESL Methodology [英語教材教法]
3 credits

Ms. Ying-ping (Tina) Kuo <022864@mail.fju.edu.tw>
For Juniors and above

Class size: 15-40; Non-English Dept.: 3 (must all have taken "Introduction to Linguistics")
Prerequisite: Introduction to Linguistics
Course Descriptions
TEFL Methodology is a survey course to provide prospective English teachers an overview of both traditional and innovative language teaching methods for learners of diverse learning background. Not only the principles guiding language learning and teaching will be discussed, we will also try to incorporate techniques to be applied in the real classroom setting. As long as you believe that you enjoy English teaching, are capable of providing "motivating and comprehensible" language input, and patient and enthusiastic enough to find solutions for difficulties encountered in class, you may join the world of ET (English teachers).
The following are topics we might explore and have in-depth discussions for:
- Theoretical & Empirical Perspectives on Language Competence
- Traditional & Innovative Approaches/ Methods in Language Teaching:
Grammar-Translation Method; The Direct Method; The Audio-Lingual Method
The Silent Way; The Total Physical Response Method; Suggestopedia
Community Language Learning; The Communicative Approach
- Motivation & the Affective Filters; Innovative Ideas in Teaching Aids
- Curriculum Design & Lesson Plans; Evaluation of Teaching materials
- Designs & Implementation of Activities for Four Skills (Reading/Writing/Speaking/Listening) Instruction
- Error Correction Strategies and Techniques in Asking Questions
- Classroom Management; Practicum
(* It's subject to change.)
Recommended Texts
H. D.Brown (1994). Teaching by principles. An interactive approach to language pedagogy. Prentice Hall Regents. Englewood Cliffs, N.J. ISBN 0-13-328220-1.
D. L. Freeman (1986). Techniques and principles in language teaching. Oxford: Oxford University Press. ISBN 0-19-434133-X.
Course Requirements and Evaluation
Readings, Quizzes & Discussions-Familiarize yourself with assigned readings beforehand and actively participate in group discussions. Some quizzes will be given to "estimate" your learning. (10 %)
One Group Presentation- In groups, prepare a 30-40 minute presentation on a designated teaching method which demonstrate your understanding of the principles and procedures of your lesson plans. Or you might be asked to discuss activities and skills to be used to teach different levels of students. (25 %)
Observation Report or Cooperative Teaching Project (30 %)– Each student is required to make at least two observations at a language school where English is taught and write a five-page report. It should be with an emphasis on curriculum design with detailed description of the teaching process and evaluation of the teaching methods, materials and activities preference. Or you are invited to participate in a cooperative teaching project with an elementary school. Teach at least a 45-minute class presenting a specific topic and explain the designs and rationale of your lesson plan. A written lesson plan should be submitted to replace the observation report.
"Knowledge Pump" & Attendance (10 %)

You are encouraged to attend speeches given by guest speakers or participate workshops or seminars held outside. Absence more than five times is considered failing this course.
Mid-term Exam (25 %)
Details and test format will be announced in class.
LS004. Teaching Conversation [會話教法]

3 credits

Dr. Kentei Takaya < kentei_takaya@hotmail.com>
For Juniors and above

Class size: 10-45; Non-English Dept.: 0
Prerequisite: Introduction to Linguistics
Course Descriptions
This course is designed to introduce students to research and theories in teaching second language conversation. We will explore pedagogical approaches to teaching conversation. We will then examine issues in teaching and assessing conversation (i.e., correction, reliability and validity of assessment tools). We will also explore specific techniques for teaching conversation. Assessments include Mid-Term Project which students will be asked to create lesson plans with explanations on how their lesson plans fit into the research and theories discussed in class; Written Assignment which students will be required to write an essay from a list of topics given; and a Group Presentation where students will actually demonstrate teaching conversation to bridge their knowledge and skills in teaching second language conversation.
Attendance/Class participation: 20%

Mid-term Project: 25%

Written Assignment: 30%

Group Presentation: 25%

LS005. Cross-Cultural Communication: Japan in the Global Context [跨文化溝通：當代日本文化]

3 credits
For Sophomores and above

Class size: 10-45; Non-English Dept.: 0
Prerequisite: None.
While English is becoming the communication tool to communicate with people around the world, we speak English not only with native-speakers of English but also with people from non-English-speaking countries such as Japan. Research in Intercultural Communication suggests that understanding the target culture helps one to communicate successfully with people from that culture. This course helps students to develop a global perspective on communication by understanding the contemporary culture of Japan. Students will be introduced the Japanese culture through texts, film, TV shows, music, and clothing. In the Mid-Term Assignment, students will be asked to write an essay discussing the features of communication in Japanese culture and how those features are similar or different from communication practiced in Taiwan. For the Final Project, students will have the opportunity to conduct a research on one aspect of Japanese culture that interest them. Students will also be asked to present their project to their peers through in-class presentation.
Attendance/Class participation: 20%

Mid-term Assignment: 25%

Final Project: 30%

Presentation: 25%
((
Advanced writing: Required courses for Seniors.

Please take one of the followings.

AW001. Creative Writing: Fiction [創意寫作：小說創作]
2 credits

Fr. Daniel Bauer <015130@mail.fju.edu.tw>

For Seniors Only
Class size: 10-27; Non-English Dept.: 0

Prerequisite: English Composition III

This course offers students an opportunity to practice their skills as writers of short stories. We will study with care some sample stories from the perspective of future writers. Then we will write character descriptions to develop imaginative possibilities for story-writing. The goal of each student in this class should be to write one or more stories by the end of the course. Students should be mentally prepared to share portions of their writing (character descriptions as well as scenes from plots) in active class discussions. The instructor will share portions of his writing as well. Thorough and repeated revisions of all writing will be necessary. We will not use a textbook. The instructor will distribute occasional handouts. This course runs for two semesters, but students are free to leave after the 1st semester. New students will be accepted in the 2nd semester.
AW002. Chinese-English Translation I [中英翻譯（一）]

2 credits

Mr. Michael Tanangkingsing <miguelt@ms19.hinet.net>
For Seniors Only
Class size: 10-27; Non-English Dept.: 0

Prerequisite: English Composition III

This two semester course gives students an opportunity to develop a working knowledge of Chinese-English translation techniques and problems. Readings on the similarities/differences between Chinese and English syntax (first semester) and translation studies (second semester) will be assigned for oral presentation.

REQUIREMENTS:
There will be weekly translation and revision assignments and one oral presentation during the semester. Reading materials and the Chinese texts to be translated for the written assignments will be provided by the instructor.

ATTENDANCE:
Since discussion in class is important, regular attendance will be expected.

EVALUATION:
Grades will be based on the following criteria:
(1) weekly quizzes and a written final exam (30%, no make-up quizzes and exams);
(2) evaluations of the written and revision assignments (50%, no late assignments); and
(3) evaluation of the oral presentation (20%)
AW003. Business English Writing I [商務英文（一）]

2 credits

Ms. Jennifer H. Hsiang <hsiangjh@ms13.hinet.net>
For Seniors Only
Class size: 10-27; Non-English Dept.: 0

Prerequisite: English Composition III

Course Description

Many of the English major students may work in the business field after graduation. The ability to communicate effectively can be of great importance to anyone attempting to climb the corporate ladder. That is - achieving success in today's workplace is closely tied to the ability of employees and managers to communicate effectively with each other and with people outside the organization.

This course will expose students to the basics of written English communication in business and to assist them in the development of the skills needed to write good business communications. I will provide thorough instruction in virtually every aspect of business letter.

The contents of this course include a good deal of background information, writing principles, related commercial terminologies, the courteous wording, and various sample letters study.

Text Book: Model Business Letter (Teacher's Powerpoint File + supplemental handouts)

Grading Scale:

Written Assignment
40%

 Midterm
30%

Final Exam
30%

Requirements
1. Lateness and absences are strongly discouraged. Points will be taken out from your final grade in accordance with the number of your absences and lateness.

2. Homework assignment will be given after lecture. Late assignments without a reasonable explanation will not be accepted.

Tentative Schedule – Fall
(Exact dates will be given after campus calendar is available.)

	Week
	Date
	Focus of Learning
	Assignments

	1
	
	Orientation
	

	2
	
	Business Letter Formats
	V

	3
	
	Buying/Selling Procedures Introduction
	

	4
	
	e-mail Writing
	V

	5
	
	Inquiries
	V

	6
	
	Reply to Inquiries
	V

	7
	
	Quotation
	

	8
	
	Sales Letter (Basic)
	V

	9
	
	Sales Letter (Advanced)
	V

	10
	
	Mid-Term
	

	11
	
	Business terms – delivery
	

	12
	
	Business terms - payment
	

	13
	
	Placing Orders
	V

	14
	
	Acknowledging Order Letters
	V

	15
	
	Complain Letter
	V

	16
	
	Dealing with Complains (Basic)
	

	17
	
	Dealing with Complains (Advanced)
	V

	18
	
	Final Exam
	

Tentative Schedule – Spring

(Exact dates will be given after campus calendar is available.)

	Week
	Date
	Focus of Learning
	Assignments

	1
	
	Orientation
	

	2
	
	Meeting Minutes (1/2)
	

	3
	
	Meeting Minutes (2/2)
	V

	4
	
	Employment Application (1/2)
	V

	5
	
	Employment Application (2/2)
	V

	6
	
	Proposal Writing (1/2)
	

	7
	
	Proposal Writing (2/2)
	V

	8
	
	Proposal Writing
	V

	9
	
	Mid-Term
	

	10
	
	Collection Letters (Basic)
	V

	11
	
	Business Forms

(Invoice, Packing, CO, Debit/Credit)
	V

	12
	
	Collection Letters (Advanced)
	V

	13
	
	Memo Writing
	V

	14
	
	Company profile writing (basic)
	

	15
	
	Company profile writing (advanced)
	V

	16
	
	Business Contract Study (Basic)
	

	17
	
	Business Contract Study (Advanced)
	

	18
	
	Final Exam
	

((
Elective Courses

EL001. Chinese Verse I [中國韻文專題（一）]

2 credits

Mr. Sun Yung-Chung 孫永忠老師 <004844@mail.fju.edu.tw>

Class size: 45; Non-English Dept.: 0
For sophomores and above
Prerequisite: Freshman Chinese
課程目標：

本課程以中國傳統韻文為範疇，引領學生掌握各類作品總體藝術特色，分析各篇選文之作者意旨、風格；在文學史上流變、定位等要項，以提昇鑒賞能力，並尋求終身興趣之培養，文化心理的理解，能省思、對應於現代生活。

課程內容：

01週 課程介紹、中國韻文之源起簡介

02週 《詩》中的政治美刺及其憂患意識 交分組名單
03週 《詩》中的政治美刺及其憂患意識

04週 楚辭中棄婦的抒寫及其文化意韻 第1次講論
05週 楚辭的怨婦的抒寫及其文化意韻

06週 漢樂府寓言詩所反映的社會生活 第2次講論

07週 漢樂府寓言詩所反映的社會生活

08週 韻文音韻美體現

09週 魏晉詩歌中的惜時傷逝情懷 第3次講論
10週 魏晉詩歌中的惜時傷逝情懷

11週 唐代邊塞詩歌的時代意義與藝術特色 第4次講論

12週 唐代邊塞詩歌的時代意義與藝術特色

13週 宋詞中傷春的主題形成原因 第5次講論

14週 宋詞中傷春的主題形成原因

15週 元曲中的酒的世界 第6次講論

16週 元曲中的酒的世界

17週 韻文音韻美體現

18週 期末檢討

上課方式：

 一、老師講授：建立基本知識、以示範、引領，逐步完成課程目標。

二、分組講論：以組為單位，依照規定範疇進行研討，增進對作品之鑒賞握能力。並在課堂上以報告與質詢方式，與全體師生分享。

三、透過吟唱學習，體會古典韻文音韻之美。

作業：如課程內容所示。

一、分組講論：各組就應確定報告主題，在指定時日前，完成講綱並上傳至本校i-Can系統，以便本班師生課前下載閱讀。詳細規定另行公布。

二、韻文音韻美之體現：以組或個人為單位，做古典韻文吟唱練習。

成績評量：

1、 分組講論80%；韻文音韻美之體現20%。

二、除請假獲准，否則作業不准補繳，該次作業以零分計。

三、曠課一次扣總分6分，遲到一次扣總分2分；特殊必要之請假依校規辦理，並依現行應用文格式呈書面說明向老師報告。缺課達應上課時數三分之一者扣考（依學校規定：事、病假以實際請假時數計算缺課時數；曠課則一小時換算為缺課三小時。）。

聯絡：

一、老師：

（一）研究室：文學院研究大樓LG419室。

（二）電話：02-29053241（研究室—LG419）或29052323 （中文系助教室—文華樓LI114）留話。

（三）電子信箱：004844@mail.fju.edu.tw
二、同學：以組為單位，建立聯絡網。另，各組代表留聯絡電話給老師。

** 課程的成功與否，除老師應有的專業能力外，還需要全體同學的熱情參與，故期望師生共同努力，達成課程目標！

EL002. English-Chinese Translation [英中翻譯]

2 credits

Ms. Gretchen Lee <071808@mail.fju.edu.tw>
Class size: 10-30; Non-English Dept.: 0
For Sophomores and above
Prerequisite: None.
Course Objective and Description

translation n. 1. the act or an instance of translating. 2. a written or spoken expression of the meaning of a word, speech, book, etc, in another language.

(The Concise Oxford English Dictionary)
An introduction to English to Chinese translation, this course aims to provide students with a proper attitude and approach toward translation. We want to cover the two meanings that the term translation encompasses. We will focus on translation as a process and a product. In other words, we aim not only to explore how a translator takes the English source text, analyzes it and then transfers it into a text in target language, Chinese, but also examine the translation work of various subjects and styles produced by the translator.

Throughout the course students are encouraged to get hands-on experience of translation, prepare themselves to be good translators by taking the initiative to practice and problem solve on their own, and solidify their understanding of translation through continual revision and discussion. They will learn to read and deal with different types of English texts, learn to turn them into appropriate Chinese, and learn to profit from their problems and mistakes.

Requirements and Evaluation
Students are expected to come to class on time, meet the deadline for each assignment, and participate in the class discussion actively. In addition to assignments that cover various areas (business translation, film translation, journalistic translation, literary translation, and scientific and technical translation), the course demands a couple of journals in which students comment on either selected or free topics on translation. A term paper together with oral presentation will be conducted at the end of the semester.
Group and Individual Assignments

60%

Oral Report and Term Paper

30%

In-class Participation and Peer Evaluation
10%

EL003. Computer-Aided Research and Bibliography [電腦輔助書目及研究]

2 credit
Dr. Doris Shih <dshih@mail.fju.edu.tw>
Class size: 10-45; Non-English Dept.: 0

For Sophomores and above
Prerequisite: Applied Computer Technology
This course is designed to help students write research papers (in English) with the assistance of computer technology. Our focus will be on the research-writing methods and skills. However, activities dealing with the electronic information sources (e.g. on-line search, CD-ROM search, Chinese and English databases, webliography) and computer-generated papers (e.g. database management of notes, word processing) will also be given. MLA, APA formats, and possibly CMS system will be reviewed briefly.

· Required textbook:

Lester, L. D., & J. D. Lester, Jr. (2005). Writing Research Papers: A Complete Guide, 11th ed. New York: Pearson.

· References
Gibaldi, J. (2003). MLA Handbook for Writers of Research Papers, 6th ed. New York: Modern Language Association of America.
Rodrigues, Dawn and Raymond J. Rodrigues (2002). The Research Paper: A Guide to Library and Internet Research, 3rd ed. Upper Saddle River, NJ: Prentice Hall.

Grading:
	1. Participation….……………………………………………………………….
	10%

	2. Attendance (deduct 3 points for each unexcused absence)
	

	3. Research worksheets & activities………….………………………………….
	50%

	4. Chapter presentation (group-based)…………………………………………
	15%

	5. Final paper & presentation……………………………………………………
	25%

Tentative topic:

The Research Paper in the Information Age

Study Skills: Library Skills for the Information Age

From Research Questions to Research Plans

E-mail, Newsgroups, Forums and Listserv as Search Tools;
Boolean Search

Field Research & Interviewing Expert Sources

Using Chinese databases & English databases

Using RefWorks

Turning Your Research into a Written Report

Documenting Sources: MLA and APA style in thesis documentation in practice

Writing for the Web

EL004. English Lab: Comprehension and Communication
[英語聽講：英語聽力及口語訓練]
2 credits

Ms. Jennifer Chiu <jenchiu.paullee@msa.hinet.net>
Class size: 10-45; Non-English Dept.: 0
For Freshman and above (Freshman priority; Students will be charged 940 NT dollars for using the Lab.)
Prerequisite: None.

Course Description:
This course aims at cultivating students’ ability of expressing themselves in accuracy and with confidence through a series of listening practices and oral activities where students are encouraged to get involved in the learning process through interesting topics that are relevant to their daily lives. By trying to reach a reasonably high level of communication strategies, students are to elevate themselves from language learners to standard users of English in real communication.

Textbooks:

Communication Strategies 3. By Jun Liu, Tracy Davis & Susanne Rizzo. Cengage Learning, 2008.
Requirements:

1. Lateness and absences are strongly discouraged, for points will be taken out from your final grade in accordance with the number of them. Attendance will be taken at the beginning of each period; if you are not present at that time but come late, it is your responsibility to make sure you receive partial credit for your attendance. But it will be counted as one absence if you come to class without bringing your handouts with you, or if you come into classroom later than 20 minutes after the class begins. You will automatically fail this course after the fifth time you fail to attend the class.

2. Every in-class activity and home assignment will be carefully graded. Your participation and performance in every class is equally important since there will be no midterm and final tests.

3. When necessary, the instructor has the right to have certain students do extra assignments, which shall be counted as part of their grades.

EL005. Professional Ethics [專業倫理]

2 credits

Fr. Daniel Bauer <015130@mail.fju.edu.tw>
For Juniors and above
Class size: 10-45; Non-English Dept.: 0
For Juniors and above

Prerequisite: Philosophy of Life
Professional ethics is a course designed to help students become more aware of ethical sensitivity both in professional and personal life. Among the areas we will study for professional ethics are medicine and ethics, media and ethics, counseling and ethics, academic ethics, and business and advertising ethics. The course also examines situations and principles that help to construct a view of friendship ethics and family ethics. An important goal of this course is to enable students to feel comfortable with their own ethical principles so that in confronting questions of "right" and "wrong," they will be able to choose attitudes and behavior that match their personal conscience and help them feel good about themselves. The ethics course offers no exams. Students write 2 ethics journals, participate in 1 oral journal, and compile a 5 case Ethics Folder, due in the final weeks of the course. The instructor will provide a course workbook, supplemented by class handouts.

EL006. Introduction to Interpreting: English to Mandarin [口譯概論：英譯中]

2 credits

Ms. Eunice, Yu-Hsien Chiu <yuhsienchiu@gmail.com>

Class size: 10-15; Non-English Dept.: 0

For Seniors only

Prerequisite: English Conversation III
Course Description:

This course is designed to give an overview on different modes of interpreting, the roles that an interpreter plays in a communicative context, and the processes and skills required for interpreting. Emphasis will be laid upon introducing basic concepts and fundamental skills of interpreting and discussing issues related to the quality of interpreting.

Students will have chance to practice sight translation and short consecutive interpreting (from English to Mandarin) in class and learn how to apply knowledge and techniques covered in lectures to real-life process of interpreting. A wide range of topics and text types will be covered in the source speech for interpreting so as to broaden students' knowledge base and enhance their capabilities in coping with different speech context.

Requirements:

A focused mind and a brave heart.

Assessment:

Class Participation and Performance: 60%

Midterm and Final Exam: 40%

References:

張維為 (2001)。英漢同聲傳譯。北京：中國對外翻譯出版公司。

大杉邦三。卓加真/李菽蘋譯 (2001)。會議英語隨身書。台北：寂天文化。

EL007. Advanced Chinese for Overseas Chinese Students [進階僑生國文]

2 credit
Dr. Yun-Pi Yuan <yuan@mail.fju.edu.tw>
Class size: 10-45; Non-English Dept.: 5
For Sophomores Overseas Chinese Students and above

Prerequisite: Freshman Chinese
This course is offered every other year to overseas Chinese students who need to take 2 more credits of advanced Chinese to fulfill the requirement of the department. The main goal of the course is to help these students to improve their reading (and basic writing) abilities in Chinese. Students will have a chance to read various types of prose (essays, short stories, etc.) and some poems in modern Chinese at their level. All classes will be conducted in Chinese (if all the students understand spoken Mandarin) so that students have more chance to improve their listening and speaking abilities in Chinese as well. If necessary, English will be another instructional language when Chinese fails to serve the purpose.

The course content will be geared to the majority students' needs and abilities. Students should complete all the weekly reading/writing assignments, participate actively in class/group discussions, give oral reports on some reading assignment, and write journals for their readings. Besides, students will keep a weekly learning log, recording the vocabulary/expressions learned. There will also be a midterm and a final exam.

The reading materials include some Chinese idioms (成語) and works by張愛玲 and other authors such as老舍、白先勇、錢鍾書、魯迅 and 林海音, etc. Suggestions about the reading materials from the students are always welcome. (Please let me know as early as possible).

EL008. Senior Play [大四劇場實務實習]

1 credit
Instructor: To be announced.
For Seniors only

Prerequisite: None.

Senior students who will participate in senior play shall take this course.

PAGE
22

