((
Advanced Literature and Culture Courses

LC001. British Literature II [英國文學史（二）]

3 credits

Ms. Jennifer W.Y. Chiu <jenchiu.paullee@msa.hinet.net>

For Sophomores and above
Class size: 10-40; Non-English Dept.: 5 (must have taken at least one English literary course previously (such as Introduction to Western Literature)
Prerequisite: Introduction to Western Literature

Course Description

This course is to survey the English Literature of the 19th and 20th centuries by sampling the major writers and works in the last 200 years, including poems, short stories, novels and plays. (Please check the tentative class schedule below.)
You are strongly encouraged to finish, or at least start, reading Joseph Conrad's Heart of Darkness and Virginia Woolf's To the Lighthouse by the end of the winter vacation
Textbooks
The Norton Anthology of English Literature: The Major Authors. 7th ed. Eds. M.H. Abrams and Stephen Greenblatt. London: W.W. Norton & Company, 2001.

To the Lighthouse. By Virginia Woolf. 1927. Taipei: Bookman.

Make sure you have your textbooks ready before you leave for your winter vacation. You can get them from the Cave bookstore in our campus between December 2005 and January 2006. Or else, you will have to get them from the Bookman bookstore then.
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. You need to write two position papers, for each you will be provided a list of topics from which you choose one to write out a 3-to-4-page analytical article. 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. Once in a while, you may be asked to write a more-than-2-page journal on a question related to a specific reading. And quizzes will be given whenever necessary.
4. Late assignments will not be accepted. When absent on the day for an assignment to be turned in, you must hand it in the first day you come back to school (not a week after!)

Tentative Grading Scale (subject to change)
Midterm & final exams
50%
Papers, journals, quizzes, class participation
50%
Tentative Class Schedule

	Week
	Readings

	1
	William Blake
	"Introduction" to Songs of Innocence and Songs of Experience; "The Chimney Sweeper"; "The Lamb"; "The Tyger"

	2
	William Wordsworth
	"Preface" to the Lyrical Ballads; "Lines Composed a Few Miles above Tintern Abbey"; "Ode: Intimations of Immortality"

	3
	S. T. Coleridge
	The Rime of Ancient Marine

	4
	Lord Byron
	"She Walks in Beauty"; "Darkness"; from Cantos 1 and 3 of Childe Harold's Pilgrimage; from Canto 1 of Don Juan

	5
	P. B. Shelley
	"Ode to the West Wind"; "To a Sky-Lark"; "Adonais"

	6
	John Keats
	"Ode to a Nightingale"; "Ode on Melancholy"; "The Eve of St. Agnes"

	7
	Victorian poets

	8
	Thomas Hardy
	"The Darkling Thrush; "The Ruined Maid"

	
	G. B. Shaw
	Mrs. Warren's Profession

	9
	Midterm Exam

	10
	Joseph Conrad
	Heart of Darkness

	11
	W. B. Yeats
	"The Second Coming"; "Sailing to Byzantium"; "Leda and the Swan"; "Among School Children"; "The Circus Animals' Desertion"

	12
	James Joyce
	"The Dead"

	
	D. H. Lawrence
	"Odour of Chrysanthemums"; "Piano"; "Snake"

	13
	T. S. Eliot
	"Journey of the Magi"; "Sweeney Among the Nightingales"; "The Love Song of J. Alfred Prufrock"

	14
	Samuel Beckett
	Endgame

	15
	W. H. Auden
	"Their Lonely Better"; "The Shield of Achilles"

	
	Seamus Heaney
	"Digging"; "The Forge"; "Punishment"

	16-17
	Virginia Woolf
	To the Lighthouse

	18
	Final Exam

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

3 credits

Ms. Cecilia Liu <engl1024@mails.fju.edu.tw>
For Juniors and above
Class size: 10-35; Non-English Dept.: 5
Prerequisite: Introduction to Western Literature

I. Overview and Objectives:

This course surveys American literature from the Civil War to the later twentieth century. It seeks a balance among various genres—the novel, short fiction, drama, and poetry—and among various perspectives on American life. Serious students in this course can expect to become familiar with developments in American literature since 1865 and to acquire skills in literary analysis. Literary analysis here will be a process of close reading to discover: 1) the unique voice, technique, and accomplishment of individual literary works; 2) their reflection of and participation in broader cultural and social movements; 3) their ongoing relevance to readers today.

II. Text

Baym, Nina, et al. eds. Norton Anthology of American Literature. 6th shorter ed. New York: Norton, 2000.

III. Requirements and Grading:

Participation/Attendance/Presentation 20%

Online discussion 10%

Midterm exam (take home) 25%

Final exam 25%

Essay 20%

In order to get the textbooks before class, the interested students who plan to take the course but don't have a copy of the Anthology should contact the instructor. Thanks.
LC003. Shakespeare [莎士比亞]
3 credits

Ms. Jennifer Chiu <jenchiu.paullee@msa.hinet.net> and Mr. Raphael Schulte
For Juniors and above
Class size: 10-40; Non-English Dept.: 5 (must have taken at least one English literary course previously (such as Introduction to Western Literature)
Prerequisite: Introduction to Western Literature

This course will focus on six of Shakespeare's plays written and performed in the Elizabethan/Jacobean world of Renaissance England. We will read two comedies (The Taming of the Shrew, Twelfth Night), two tragedies (Julius Caesar, Hamlet), a history play (Richard III), and a late romance (The Tempest). Each play must be read carefully and actively. Our textbook will be The Riverside Shakespeare. This class aims to give you a set of techniques for reading and considering Shakespeare's plays in their literary and theatrical contexts. It is necessary then to also understand the social, political, and cultural environment in which William Shakespeare lived and wrote. Your final grade for the semester will be based on the quizzes, assigned writings, participation, attendance, the mid-term exam, and the final exam.
Make sure you have your textbook ready before you leave for your winter vacation. You can get it from the Cave bookstore in our campus between December 2005 and January 2006. Or else, you will have to get one from the Bookman bookstore then.

LC004. Broadway Musical Theater [百老匯音樂劇場]
3 credits

Ms. Llyn Scott <engl1014@mails.fju.edu.tw>
For Sophomores and above
Class size: 10-35; Non-English Dept.: 5

Prerequisite: Introduction to Western Literature

This course will introduce students to the history of Broadway musical theater from Showboat to the most current Broadway production this season. Emphasis will be given to the special terminology for musical theater and students will view several behind the scenes production videos. Additionally, students will study the lyrics from show tunes for their linguistic and cultural values.
LC005. Modern and Contemporary American Poetry [現當代美國詩]
3 credits

Mr. Raphael Schulte
For Juniors and above
Class size: 10-35; Non-English Dept.: 0
Prerequisite: Introduction to Western Literature

In this course we will sample some of the various types of poetry written in the United States during the past 105 years, with an emphasis on short lyric poems. The primary objectives of this course are (1) to enhance your appreciation and understanding of the range of American poetries written since the turn of the century and (2) to provide you with a broad critical framework for reading poetry. We may be reading poems by Robert Frost, H.D., T. S. Eliot, William Carlos Williams, Marianne Moore, Wallace Stevens, Langston Hughes, Robert Lowell, Sylvia Plath, Allen Ginsberg, Frank O'Hara, Elizabeth Bishop, and James Wright, among others. If students are interested in reading other poets, please tell me and I will try to arrange it.
Students will be expected to attend class and to come prepared to discuss the assigned poems, as well as keep regular reading journals, complete a mid-term exam, and write a final paper.
LC006. Willa Cather and William Faulkner [薇拉‧凱瑟與威廉‧佛克納]
3 credits

Mr. Joseph Murphy <engl1026@mails.fju.edu.tw>
For Juniors and above
Class size: 10-40; Non-English Dept.: 0
Prerequisite: Introduction to Western Literature

This course introduces two twentieth-century American novelists: Willa Cather and William Faulkner. Although both achieved literary recognition—Cather winning a Pulitzer Prize in 1923, and Faulkner the Nobel Prize in 1950—these writers didn’t fit easily into the literary movements of their time. They responded to the shocks of modern life by immersing themselves in regional geography and history, reaching back to the nineteenth century and earlier. Cather focused on Nebraska and New Mexico (among other places), and Faulkner on the rural Mississippi county he called Yoknapatawpha.
Cather and Faulkner define two extremes of modernist style. Cather's "unfurnished" writing style is deceptively simple, as clear and open as the Western prairies and deserts where she set some of her greatest works. Faulkner, by contrast, fashioned the famous Faulknerian style of dense, philosophical sentences sometimes as murky as the humid savannahs and river bottoms of his Southern settings. However, these authors also share much in common. Both were interested in how characters develop consciousness in relation to particular cultural landscapes. For them, consciousness is a network of stories and voices, crossing the boundaries of race, ethnicity, class, and history.

Readings for the course will include short stories by both writers; Cather's first Nebraska novel, O Pioneers! (1913), featuring the great prairie heroine Alexandra Bergson, and Death Comes for the Archbishop (1927), her chronicle of two missionary priests in nineteenth-century New Mexico; Faulkner's first experiment in multiple voices, The Sound and the Fury (1929), and his tragic psychological study of race, Light in August (1932).

Requirements for the course include regular class participation, presentations, and take-home midterm and final exams.
LC007. North American Postmodern Fiction and Film: Critiquing Identity [北美後現代小說與電影：批判認同]
3 credits

Ms. Kate Liu <engl1009@mails.fju.edu.tw>
For Juniors and above
Class size: 10-45; Non-English Dept.: 5

Prerequisite: Introduction to Western Literature

'Who are you?' said the caterpillar.
Alice replied rather shyly, 'I -- I hardly know, Sir, just at present -- at least I know who I was when I got up this morning, but I think I must have changed several times since then.'"
Alice's puzzle over her self-identity can never compare with ours today, which are constantly challenged by the theories, cultural products, technological innovations, political changes as well as natural disasters in postmodern society. How do North American postmodern fictions and films respond to this overwhelming sense of unstable identities, which are seen as split, fragmentary, hybrid, imaginary, or temporary?

In this course, we will divide this issue of identity into 5 interrelated topics, and for each category we (tentatively) select the following films and fictions, matched with some related theories:
1. Postmodernism, History/Memory and Identity:

· Fiction: Slaughterhouse V
· Film: David Lynch's Blue Velvet, (Ref. Robert Zemekis' Forrest Gump, or Mulholland Dr)
· Related Theories: F. Jameson and Linda Hutcheon on parody and pastiche

2. Artist and Author-ity:

· Fiction: John Barth's Lost in the Funhouse (selection of stories)
· Film: Woody Allen's Deconstructing Harry, (Ref. Robert Altman's The Player)
· Theories of metafiction and textuality
3. Media, Popular Culture and Ethnic Identity
· Fiction: When Fox is a Thousand by Larissa Lai (excerpt)
· Film: Atom Egoyan's Calendar
· Theories of postmodernity: Jean Baudrillard, Jameson and Lyotard

4. Cyborg, Machine, Animal and Human Identity
· Fiction: "Johnny Mnemonic," from Burning Chrome by William Gibson (Ref. Dawn by Octavia Butler)
· Film: Ridley Scott's Blade Runner, (Ref. Davide Cronenberg's Videodrome The film Johnny Mnemonic捍衛機密)

· Theory: Donna Haraway

5. Fragments and Reconstructions
· Fiction & Film: The English Patient
· Theory: Trauma
The list above, as you can see, is both too long (for a course) and too short (to cover in detail all the issues of postmodern identities). To use our time economically, therefore, we will use introductions to the theories, instead of the theoretical primary texts. To make up for what we may not cover, you will be encouraged and guided to explored related texts and issues in both online discussion, your group reports and the 'wild-card' journal.
Requirements:
· No absence! No lateness for class or assignments!
· 4 journals (on the four units which you do not report on as a group; possibly one can be a wild card—to be explained in class)
· 1 group report
· 1 final exam
* If nothing goes wrong, the course's lectures will be videotaped. If you are opposed to being videotaped, you can choose to either not take this course or ask—later-- to get your parts of the videos not publicized.
LC008. Theater Topics: Chinese Characters on the Stage and Screen [劇場專題：西方戲劇中的中國角色]
3 credits

Ms. Llyn Scott <engl1014@mails.fju.edu.tw>
For Sophomores and above
Class size: 10-35; Non-English Dept.: 5

Prerequisite: Introduction to Western Literature

This course will introduce students to the social and cultural influences impacting the portrayal and casting of Chinese of characters from the 1920s to today. Students will become familiar with outstanding performers beginning with Mei Lanfang and Anna May Wong who contributed to the development of greater cultural sensitivities in the theater and film worlds.
((
Advanced Language Studies Courses

LS001. Computer Aided Instruction (CAI) [電腦輔助教學]
3 credits

Ms. Doris Shih <dshih@mails.fju.edu.tw>

For Juniors and above

Class size: 10-40; Non-English Dept.: 10
Prerequisite: Introduction to Linguistics

This course is designed for those interested in the design, development and evaluation of computer-assisted instruction. Computer-Assisted Instruction, with an acronym as "CAI", is any instance in which instructional content or activities are delivered via computer. It introduces a systematic design and evaluation process that produces successful CAI courseware. It also emphasizes knowledge from educational research that is fundamental to CAI design and evaluation. Since this course is designed for English majors, issues about CALL (Computer-Assisted Language Learning) will be briefly introduced. However, the details will be discussed in the course Computer and Network-based Foreign Language Education. We will also use instructional video clips, synchronous chats, and desktop videoconferencing in our design of CAI programs.

Required textbooks: Merrill, P. F., et al. Computers in Education. Boston: Allyn & Bacon, 1996.
LS002. Teaching Children [兒童教學]

3 credits

Ms. Jane Yang <jonathan19980923@yahoo.com.tw>
For Juniors and above

Class size: 10-30; Non-English Dept.: 0
Prerequisite: Introduction to Linguistics
This course will mainly focus on practical techniques of teaching English to young learners. Topics of discussion will include-- classroom management, lesson planning, motivation theories, songs and games, teaching the four skills (listening, speaking, reading and writing), classroom media, using picture books in class, and so on. Students are supposed to take an active role in the learning process. Heavy class participation is expected. Group presentation, individual report, mid-term and final exams or papers are required. The objective of this course is to equip those who are interested in teaching children English with essential background knowledge and useful skills so that they will teach with confidence, creativity, and fun!
LS003. Second Language Acquisition (SLA) [第二語言習得]

3 credits

Mr. Thomas Nash <engl1001@mails.fju.edu.tw>
For Juniors and above

Class size: 10-45; Non-English Dept.: 5
Prerequisite: Introduction to Linguistics
This course will examine some of the major questions related to how people learn second/foreign languages. Since we are all second language learners, we will look at our own experiences, and do small-scale pseudo-experiments on ourselves in class, in addition to learning from the textbook. For this reason, regular attendance and active participation are crucial. Likewise, group cooperation for the experiments and reports will be essential. The course will cover research methodology, types of data analysis, accepted conclusions about SLA, input to SLA, factors affecting the SLA of individuals, the relationship between teaching and learning, and major theories. Requirements will include an experiment and written report (35%), review of a journal article (20%), comments on the experiment report of one other group (15%), a final exam (15%), and participation (15%). Textbook: To be announced.
LS004. Phonetics and Teaching Pronunciation [語音學與發音教法]

3 credits

Mr. Daniel Wang <hec0003@mails.fju.edu.tw>
For Juniors and above

Class size: 10-45; Non-English Dept.: 0

Prerequisite: Introduction to Linguistics
Course Description

Phonetics is the systematic study of human speech-sounds; however, our focus of course will be on English sounds. This course is divided into two parts: theory and practice. First, we will be looking at "where" and "how" English sounds are produced (place and manner of articulation), learning, for example, how to distinguish between tense and lax vowels, syllabic and non-syllabic consonants, and aspirated and unaspirated sounds. Then, we will move on to talk about the suprasegmental features (pitch, stress, length, etc.) Finally, we will compare English and Chinese (Mandarin, Taiwanese, Hakka, and even Cantonese) speech-sounds and discuss some of the problematic sounds that many of our students may have difficulty with, and to find solutions to these problems. (Note that different people may have different problems.) The purpose of this course is therefore twofold: 1. to make sure that you will be able to speak better English; 2. to equip you with the knowledge that you will need when you try to help others (your students) improve their pronunciation.

Text

Ladefoged, Peter. 2001. A Course in Phonetics, 4th ed. Boston: Heinle & Heinle.

Requirements

1. Since classroom practice is important, regular attendance will be expected.

2. Individual practice sessions will be scheduled later when the course actually starts.

3. There will be one oral examination and one written examination toward the end of the semester.

Evaluation

Grades will be based on 1. class attendance and participation (20%); 2. performance in the individual practice session (20%); 3. the evaluation of the oral examination (30%); 4. the evaluation of the written examination (30%).

((
Advanced writing: Required courses for Seniors.

Please take one of the followings.

AW001. Journalistic Writing in English II [新聞英文寫作（二）]
2 credits

Fr. Daniel Bauer <engl1013@mails.fju.edu.tw>

For Seniors Only
Class size: 10-25; Non-English Dept.: 0

Prerequisite: English Composition
Journalistic Writing Part II builds on class content and methodology used in Part I during the 1st semester. Since Journalistic Writing II welcomes new students and allows students of Part I to leave the course, there is a limited amount of repetition in content and methodology. Part II will continue to use as a text From Sight to Insight The Writing Process, by Rackham and Bertagnolli, but will not repeat pages covered in the 1st semester. The instructor will distribute occasional handouts. Students will keep a writer's journal (not to be revised) and submit four writing assignments (each approximately 750 words minimum in length, and to be revised at least once). Among the journalistic genres we will focus on will be standard news articles, interviews, columns on editorial pages, and special feature articles. Good class preparation and participation, as well as faithful writing, are essential ingredients for happy student life in this course. There are no exams.
AW002. Chinese-English Translation II [中英翻譯（二）]
2 credits

Mr. Daniel Wang <hec0003@mails.fju.edu.tw>
For Seniors Only
Class size: 10-25; Non-English Dept.: 0

Prerequisite: English Composition III

This course offers practical experience in Chinese-English translation. The focus of this semester will be on the techniques in translating texts of different literary styles (classical Chinese, spoken Chinese, poetry, prose, etc.) and various subjects (literature, science, art, journalism, business, etc.)

TEXT:
There is no textbook for this course. Teaching materials and Chinese texts will be prepared by the instructor.

REQUIREMENTS:
There will be five written assignments and one oral presentation during the semester. The Chinese texts to be translated for the written assignments will be provided by the instructor; the materials for the oral presentation may be chosen by students themselves but will have to be approved first by the instructor.

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

EVALUATION:
There will be no mid-term or final exams. Grades will be based on (1) the evaluations of the written assignments; (2) the evaluation of the oral presentation; (3) class attendance and participation.

AW003. Business English Writing II [商務英文（二）]
2 credits

Ms. Janet Subih Lin <fjdp2098@mails.fju.edu.tw>
For Seniors Only
Class size: 10-25; Non-English Dept.: 0

Prerequisite: English Composition III

This course aims at developing students' ability to compose professional and effective letters related to various business settings. The first semester will cover e-mails, memos, reports and routine letters in business transactions. The second semester will focus on creative and persuasive documents, employment communications, useful business forms as well as website construction. In the course of both semesters, guest speakers will be arranged to give talks related topics discussed in class.
((
Elective Courses

EL001. Consecutive Interpreting: English to Mandarin [逐步口譯：英譯中]
2 credit

Mr. Paul Yeh <spyeh@seed.net.tw>

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

Prerequisite: English Conversation III

This course will introduce you to the note taking principles of consecutive interpreting. Together we will explore a basic model of communication, and establish a link between this model and the process of interpreting. We will also briefly cover the possible roles played by the interpreter in an interpreter-mediated event, and discuss issues concerning the quality of interpretation.

The best, or the most terrifying part, of this course is that you really get to interpret!! You can not only experience physically and mentally what it is like to interpret, but also apply what you have learnt to the process of interpreting.

Requirements: None.
Evaluation:
Attendance: 20%

Class Performance: 80%

May the Force be with you.
EL002. Computer-Aided Research and Bibliography [電腦輔助書目及研究]
2 credits

Ms. Doris Shih <dshih@mails.fju.edu.tw>

For Sophomores and above

Class size: 10-45; Non-English Dept.: 10

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.

Or

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.

· Reference

Gibaldi, J. (2003). MLA Handbook for Writers of Research Papers, 6th ed. New York: Modern Language Association of America.

Grading:

· 40%: Research exercises & activities
· 15%: Chapter Presentation (group)
· 15%: Class participation

· 30%: Final paper & presentation

EL003. Professional Ethics [專業倫理]

2 credits

Fr. Daniel Bauer <engl1013@mails.fju.edu.tw>

For Juniors and above

Class size: 10-50; Non-English Dept.: 0

Prerequisite: Philosophy of Life
Ethics is the study of how people decide certain attitudes or forms of behavior are "right" or "wrong." Ethics does not necessarily refer to religious or spiritual beliefs, but may benefit greatly by a knowledge of spiritual teachings. For centuries scholars have considered ethics as an academic field to belong to the study of philosophy.
Professional Ethics in the English Department is a course that focuses on both professional and practical (or applied) ethics. We will study ethical issues related to counseling, business, advertising, media and publication, animal rights, sexual harassment, medicine, friendship, and family life. The instructor will provide a workbook, and students will be expected to write three journals, participate in a small group oral journal, and compose a five case ethics folder, due at the end of the course. There are no exams.
EL004. Chinese Verse II [中國韻文專題（二）](人數不足，停開（95.01.02）
(本課程與《中國傳統小說》、《二十世紀中國小說》隔二年輪開)
2 credits（教材學年設計，學分上下分立各2）
Mr. Hsieh 謝錦桂毓老師

For Sophomores and above（旁聽及外系同學選課須經教師認可；系外一年級一律不收；二年級須上過謝老師國文課；三、四年級來最佳。）
Class size: see the following explanation--

(1) 英文系45人(如人數超過，則修過《傳小》、《二十世紀》課的優先，其餘抽籤)。

(2) 外系10人(如人數超過，則修過《傳小》、《二十世紀》課的優先，其餘抽籤)。

(3) 旁聽5人(包括英文系內外同學，已修過《傳小》、《二十世紀》課及有旁聽紀錄者優先，其餘抽籤)。

(4) 人數已到60，又非要修課不可的5人，全看企圖心。

(5) (1)-(4)可互補。

· 課程目標、教材、操作方式、成績評量、工作說明、上課規則、課程理念等，見進度表；如要請教學長姊，記得問這個課程是什麼，不是感覺如何。因為前提是：這是關乎生命成長的功課，而且決定要不要的是你自己；感情不能代替政策。

· 教材：見教材目錄；除下學期《西廂記》自購，其餘所有作品、概論及其他資料如進度表等印製成講義。

· 講義分上下學期印製。一旦選課確定發印，不能退；如要退選，講義須繳回（講義是上課資料，修課同學才能擁有，不得外傳、私印），不退費。（選擇／負責；教師無權無責無錢為你的改變承擔責任）。
· 本課程作業量較往年韻文課少；討論會加強。

· 選課結束，人數公佈，會發通知開「課程說明會」。會中將確定是否選課，並決定已分組同學之講論題目，交代預寫作業範圍、方式，及收繳講義費用等事宜。

· 選課確定，課程即已開始，請及早安排準備；開學第一次上課馬上進入操作流程，請準時進教室。

· 有疑難請在選課前來談（一、四中午或下課時間最佳）。

課程目標：

1.知識：閱讀文獻，鑑賞作品；並概括掌握先秦到明清中國詩詞曲的發展，積累心靈成長的資料。
2.方法：鍛鍊鑑賞文學作品的觀念和能力；並從過程、方法的操練中培養看作品、看人、看事、看世界的角度、眼力、胸襟、處事態度和自主學習、自我調整的能力。
3.心靈：從作品、作家與主題中體會民族文化心理，學習如何省視自己、社會、傳統、潮流，並對應世界文明發展的主潮，為自己找個安身立命之處。
4.延伸：用以上所得，創造自己的人生；並可做中外比較之參考。

◎生命是逆風飛翔的老鷹，它尋找未知的東西。這是「人的生命成長訓練課程」進階篇，重在文化批判與創造（檢視過去，指向未來），請嚴謹、認真對待。

課程進度：

 日　期 課 　　　程　　　 內　 　　容　　　　 　
--
 02／23 課程說明 作業A
 03／02 一代詩風的開創者--曹操 1a1-1d 作業B1 講論A1
 03／09 個性意識的覺醒與寒士悲辛的歌詠--左思 2a1-2c7 作業B2 講論A2
 03／16 中國女性在性別歧視中的自強意識 3a-3b 作業B3 講論A3
 03／23 唐詩的時空意識（一） 4a1-1－4c3-3 作業B4 講論A4
 03／30 同上（二）
 04／06 唐詩中的楊貴妃形象 5a1-5e3 作業B5 講論A5

 04／13 唐詩的（意象、畫面攝取、生活場景選取）組合藝術

 6a1-1~6c4 作業B6 講論A6

 ＊04／20 唐宋詞情感符號的排列組合與情感特徵（一） 7a1-7e2 作業B7
 04／27 同上（二）
 05／04 〈愛〉的煩惱：宋代詞人戀情生活和言情詞篇（一） 8a1-1~8e2-2

作業B8 講論B1
 05／11 同上（二）
 05／18 古典浪漫愛情的終結/文化的反思—《西廂記》（一） 9 作業B9 講論B2

 05／25 同上（二）
 06／01 情多累多、永不回頭—方本《雷峰塔傳奇》（一） 10 作業B10 講論B3
 06／08 同上（二）
 ＊06／15 學年檢視、繳意見 珍重再見

英 二、三、四 中國韻文專題(二) 教材目錄

	　1a1 曹操：薤露行
	4b2-2 王維：田園樂7:5

	　1a2 曹操：蒿里行
	＊4b2-3 王維：辛夷塢

	　1a3 曹操：苦寒行
	4c1 陳子昂：登幽州台歌

	　1a4 曹操：卻東西門行
	4c2 王維：終南別業

	　1b1 曹操：對酒
	4c3-1 劉皂：旅次朔方

	　1b2 曹操：短歌行
	＊4c3-2 陳陶：隴西行

	　1c1 曹操：精列
	4c3-3 李商隱：夜雨寄北

	　1c2 曹操：步出夏門行(龜雖壽)
	

	　1d 曹操：步出夏門行(觀滄海)
	＊5a1 杜甫：北征(節錄)

	＊附 曹操：讓縣自明本志令
	　5a2 劉禹錫：馬嵬行

	 司馬遷：史記．封禪書(節)
	＊5a3 溫庭筠：馬嵬佛寺

	 王粲：七哀詩 3:1
	　5a4 鄭畋：馬嵬坡

	
	＊5a5 高彥休．唐闕史：馬嵬佛寺條

	　2a1 左思：詠史詩 8:1
	　5a6 陳鴻：長恨傳

	2a2 左思：詠史詩 8:3
	　5a7 杜牧：過華清宮絕句三首之一

	2b 左思：詠史詩 8:2
	＊5a8 白居易：荔枝園序

	　2c1 左思：詠史詩 8:4
	＊5a9 魯迅：女人未必多說謊

	　2c2 左思：詠史詩 8:8
	＊5b1 高駢：馬嵬驛

	　2c3 左思：詠史詩 8:7
	　5b2 徐夤：開元即事

	　2c4 左思：詠史詩 8:5
	　5b3 李益：過馬嵬

	2c5 左思：詠史詩 8:6
	　5b4 李商隱：馬嵬二首

	　2c6 左思：招隱詩 2:2
	　5b5 羅隱：帝幸蜀

	　2c7 左思：嬌女詩
	　5b6 羅隱：華清宮

	＊附 晉書．左思傳
	＊5b7 唐詩紀事．羅隱條

	 晉書．劉毅傳：九品中正八損論
	＊5b8 韋莊：立春日作

	 范文瀾．中國通史：西晉政權的特質
	5c1 白居易：長恨歌

	
	5c2 徐夤：馬嵬

	3a1 北朝樂府：木蘭詩
	＊5d1 杜甫：哀江頭

	3b1 迪士尼卡通：花木蘭
	5d2 李商隱：華清宮

	
	5d3 羅隱：馬嵬坡

	＊4a1-1 杜甫：石壕吏
	＊5e1 舊唐書：楊貴妃傳

	4a1-2 白居易：賣炭翁
	＊5e2 新唐書：楊貴妃傳

	＊4a2-1 賀知章：回鄉偶書二首
	＊5e3 樂史：楊太真外傳

	＊4a2-2 杜甫：江南逢李龜年
	＊5e4 楊貴妃軼事39條

	4a3-1 孟浩然：與諸子登峴山
	

	4a3-2 杜甫：蜀相
	　6a1-1 溫庭筠：商山早行

	4a3-3 溫庭筠：蘇武廟
	　6a1-2 孟浩然：宿建德江

	4a3-4 劉禹錫：烏衣巷
	　6a1-3 司空曙：雲陽館與韓紳宿別

	4a3-5 劉禹錫：西塞山懷古
	　6a2-1 杜甫：江漢

	4a4-1 劉希夷：代悲白頭翁
	＊6a2-2 杜甫：恨別

	＊4a4-2 李賀：苦晝短
	　6a3-1 李百葯：送別

	4a5 李賀：天上謠
	＊6a3-2 許渾：金陵懷古

	4a6 王昌齡：出塞
	　6a4-1 司空曙：喜外弟盧綸訪宿

	4b1-1 杜牧：江南村絕句
	＊6a4-2 李頻：湖口送友人

	4b1-2 李賀：夢天
	　6a5-1 沈佺期：雜詩

	4b1-3 王維：終南山
	＊6a5-2 杜甫：春日憶李白

	4b2-1 王維：輞川閒居贈裴秀才迪
	＊6a5-3 劉長卿：穆陵關北逢人歸漁陽

	＊6a5-4 陳陶：隴西行
	＊8c1-1 林逋：長相思(吳山青)

	＊6b1 杜牧：過華清宮絕句 3:1
	＊8c1-2 毛滂：惜分飛(淚濕欄干)

	　6b2 杜牧：過華清宮絕句 3:3
	　8c1-3 柳永：雨霖鈴(寒蟬淒切)

	　6b3 韋應物：淮上遇洛陽李主簿
	　8c1-4 秦觀：滿庭芳(山抹微雲)

	＊6b4 儲光羲：釣魚灣
	＊8c2-1 柳永：佳人醉(暮景蕭蕭)

	　6b5 岑參：白雪歌送武判官歸京
	　8c2-2 柳永：鳯棲梧(佇倚危樓)

	＊6b6 萬楚：五日觀妓
	　8c2-3 張先：千秋歲(數聲鶗鴃)

	＊6c1 王建：新嫁娘詞
	　8c2-4 李清照：一剪梅(紅藕香殘)

	　6c2 朱餘慶：近試上張水部
	＊8c2-5 李清照：蠂戀花(暖雨晴風)

	　6c3 杜甫：羌村3:1
	＊8c2-6 秦觀：八六子(倚危亭)

	＊6c4 杜甫：兵車行
	＊8c2-7 李之儀：卜算子(我住長江頭)

	
	＊8d1 宋徽宗：醉落魄(預賞景龍門)　　

	　7a1 溫庭筠：菩薩蠻(寶函鈿雀)
	 8d2-1 蘇軾：江城子(十年生死)

	　7a2 韋莊：菩薩蠻(人人盡說)
	 8d2-2 賀鑄：半死桐(重過閶門)

	7b1-1 歐陽修：臨江仙(柳外輕雷)
	 ＊8d2-3 劉克莊：風入松二首

	7b1-2 鹿虔扆：臨江仙(金鎖重門)
	 8d3-1 李清照：孤雁兒(藤床紙帳)

	7b2-1 歐陽修：踏莎行(候館梅殘)
	＊8d3-2 孫道絢：醉思仙(晚霞紅)

	7b2-2 賀鑄：踏莎行(楊柳回塘)
	＊8d4-1 高觀國：喜遷鶯(歌聲淒怨)

	7c1 李白：憶秦娥(簫聲咽)
	 8d4-2 吳文英：絳都春(南樓墜燕)

	7c2 柳永：卜算子慢(江楓漸老)
	　8e1-1 晏殊：浣溪沙(一曲新詞)

	　7c3 周邦彥：瑣窗寒(暗柳啼鴉)
	 ＊附：破陣子(憶得去年)

	　7d1 吳文英：八聲甘州(渺空煙四遠)
	＊8e1-2 秦觀：江城子(西城楊柳)

	　7d2 周邦彥：過秦樓(水浴清蟾)
	　8e1-3 吳文英：風入松(聽風聽雨)

	　7e1 史達祖：雙雙燕．詠燕(過春社了)
	＊8e1-4 吳文英：高陽台(修竹凝妝)

	　7e2 王沂孫：齊天樂．蟬(一襟餘恨)
	　8e2-1 柳永：夜半樂(凍雲黯淡)

	＊附 a 柳永：引駕行(紅塵紫陌)
	＊8e2-2 柳永：迷神引(一葉扁舟)

	 柳永：玉蝴蝶(望處雨收雲斷)
	

	 辛棄疾：模魚兒(更能消幾番風雨)
	◎9 北雜劇：王實甫《西廂記》

	 秦觀：踏莎行(霧失樓台)
	　 (華正版,自備)

	 b 歐陽修：南歌子(鳳髻金泥帶)
	

	 柳永：御街行(前時小飲)
	 10 明清傳奇：方成培《雷峰塔傳奇》

	 c 溫庭筠：菩薩蠻(玉樓明月)
	

	 張孝祥：霜天曉角(柳絲無力)
	

	 d 張先：天仙子(水調教聲)
	

	 康與之：謁金門．暮春(春又晚)
	 打＊的、附的要讀，不必寫預習筆記；

	 e 歐陽炯：浣溪沙(落絮殘鶯)
	 講論組不必寫該題目之預習筆記；

	 馮延已：浣溪沙(春到青門)
	 打◎的自備。

	
	

	　8a1-1 柳永：風歸雲(戀帝里)
	

	　8a1-2 晏殊：清平樂(秋光向晚)
	

	　8a2-1 柳永：迎新春(嶰管變青律)
	

	　8a2-2 辛棄疾：青玉案．元夕(東風夜放)
	

	　 ＊附：《武林舊事》：「元夕」
	

	　8b1-1 宋祁：鷓鴣天(畫轂雕鞍)
	

	＊8b1-2 江致和：五福降中天(喜元宵三五)
	

	　 ＊附：《綠窗新話》：江致和喜到蓬官
	

	 8b2-1 柳永：晝夜樂(秀香家住)
	

	＊8b2-2 柳永：洞仙歌(佳景留心慣)
	

上課方式：

 1.教師主導的：

 預習→對話、討論→做結

 2.學生主導的：

 預習、小組私下討論、做講綱→課堂（分組分題）講論→講綱檢視→討論→做結

 ※這是個生命成長訓練課程，以人為對象，以知識為媒介，以教學（不是教書）為手段，讓人有更大的可能性，不是純為增加知識（不是沒有知識）設計的。請記住：學習者才是主體，教師主要在導，不是在講、說。即：這是你的韻文專題課，你要讓它變成什麼樣子？課程不會為你做什麼，全看你如何創造。嚴謹的依訓練規定走，努力的把自己準備好（預習），到課堂上主動積極參與（發言、討論），你的生命就因創造而有不同，世界也因此不同。

　※預習、小組活動影響課程進行、師生關係極大，務請配合。

課程理念說明(並參上下列各項)

1. 生命時時刻刻都是「選擇」。要讀大學、來到這個校系、要上這些課，都因你的選擇而發生的。（「人生而自由，但又無往不在枷鎖之中。」自由就是自己選擇要承擔什麼樣的責任。）你知道說「我沒有選擇」也是選擇嗎？你知道選擇是對自己下承諾，是要負責任的嗎？你知道選擇是關乎你會創造什麼樣的人生的嗎？你知道選擇之後只有兩個選擇：一是快快樂樂的去做；一是帶著對話（沒興趣、本來就不喜歡、不是主科、不是我要的、我就是這樣、我討厭….）痛痛苦苦的去做？

2. 這是有關人的生命成長訓練課程，務必要「嚴謹」。各項功課及流程，請看清楚、聽明白，準確做到，避免用慣性信念、情緒、行為處理。

3. 我們玩的是「雙贏」遊戲：把自己準備好，也把團隊準備好，自己才會贏。做好預習，主動發言討論，團隊就因每個成員的這份貢獻而有不同。每個成員都是獨一無二、最有價值的生命體，在課堂、團隊中都是不可或缺的。不要懷疑，不要等待。世界不會等我們要、等我們準備好才發生事情。

4. 課堂裏沒有上帝，每個成員(包括教師)都是「平等」的。課程不考試，教師不是為斷你的是非對錯而存在的。任何措施、方式都指向你的成長。你要看到的是：你是什麼樣子？你為什麼這麼想、這麼做？你得到什麼結果？這個結果是你要的嗎？而不是害怕，怕講錯，怕教師生氣，怕教師心中有答案自己沒猜中，怕同學恥笑、不悅，怕….然後躲起來，恨自己，罵別人。請記住：所有的聲音都只是資訊，決定權在你；因為你是你生命的主人，沒有人能宰制你。

5. 知識沒進入生命，不會有力量；生命必須內外兼看，「誠實」面對。課程中知識透過方式、流程與生命碰撞時，可能會讓你有抗拒、不悅、逃避的情緒。請記住：這是個生命成長訓練課程，勇敢的面對自己，沒有人能傷害你。

6. 生命不是現在就太遲了。管理好自己的「資源」，如時間、健康、感情、金錢，即刻行動，你會很棒的。

評量項目、比例與說明：

1. 作業：(1)[上:A 10%；B1.3.6各3%，5.9.10各4%，2.4.6.7.8各5%，計56%;下:A10%；B1-3各4%，5-7各5%，4.8-10各6%，計61%]。(2)評量以內容是否週延、形式是否符合規則為考量點。(3)只註記日期者滿分；不符規定（參「工作說明」項）者註明所扣分數。(4)作業形式參「作業舉例」頁；內容則須靠自己。(5)每次作業均為個人寫，以小組為單位繳，註明組別，上課即收繳，逾時不收、不計分(病、喪假可於請假之次週補繳)。(6)作業須保留至學期末，以備查核；如有須要而無法提供，該次不計分。
2. 講論（繳講綱）：(1)[上:A 20%、B 25%，計45%;下:A 20%、B 20%，計40%]。(2)講綱課前製印完成，上課即繳即發，逾時不收、不計分。(3)評量以內容週延與否、結構、創意、須具備項目(參「工作說明2」)等為考量點。(4)討論紀錄隨講綱繳交。(5)講論單元如有作品未讀完者，該次不計分。(6)講論不到，該次不計分（喪假除外）。
3. 非講論組每組每週（上下學期都從第2次開始，放假與期末扣除）須繳討論記錄一份（註明日期、時間）。內容是：(1)小組公約：如預習、出缺席、遲到早退、參與討論狀況、各組自訂之條件--可參「小組討論面面觀」。公約要具體可行，並有發生狀況後處理的辦法。(2)工作記錄：A.含預習、複習兩部份，都須討論出重點，按公約項記錄成條目（不要寫成文章）；B.提兩個小組最想討論的題目；個人也須準備一個。
◎為確保課程品質，本項工作須確實執行。如未按時繳記錄，一次扣總平均5分：如發現不誠實（指課堂上檢視無法反應課程內容）者，在評量方面視同缺席，作業不計分，且小組成員須一律承擔結果；在個人感情方面，請勿抱怨（這是要做瀾好人，對自己不誠實、不勇敢的代價）。又：組內如對勞逸不均另有評斷，可在表內說明，但不能有強迫、委曲之事；如發現有強迫情事，將喪失修課資格。
4. (1)未按進度查資料預習；(2)上課不肯按課程要求發言討論；(3)上課睡覺者，視同缺課。

5. 檢討意見未繳者扣總成績十分，未切實做者(面對自己，面對問題，不是合不合教師意)，斟酌扣分。
6. 凡課程要求參與製作之作業、講綱、資料、文章等，如發現雷同、抄襲，學期成績一律不及格。
7. 上課做其他課業者學期成績一律不及格。
8. 上課私語，將喪失修課資格。
9. 缺席一次扣學期總分6分（病假備當日醫生証明，一學期上限2次；喪假備訃聞，同一事件限一次；自己結婚、考研究所備證明；其他假不接受--注意：沒有公假）；遲到一次扣總分3分。遲到須在當次下課時告知教師，未告知者以缺課計；請病、喪假者須於請假之次週上課時提證明登記，未登記者以缺課計。旁聽遲到、缺課合計3次即喪失進教室資格。

　※每人都從零開始，「做出」多少算多少，全是自己累積出來的；你是你的主人，我不在你的成績裏面。

　※擺脫為考試而讀書之成習，將觀念、方法、知識融入生活中，取銷期中、期末考，評量全在平時。但如計劃無法推行，授課者有因勢制宜之權責。

工作說明：

1. 作業A指讀「簡明中國文學史」中詩詞曲部份：
(1) 寫成「綱目式」提要（注意:不是心得、隨筆）；資料見講義。
(2) 用A4 紙（以下所有作業皆同一規格）；寫、打字均可。

 作業B指各次預習筆記：

(1) 按進度預習規定之作品（一定要讀原文，翻譯、改寫等皆不計），將各篇寫成「條列式」提要。
(2) 詩詞可針對上課題目或從主題、結構、修辭、造境、其他你所見之特色等方向思考。
(3) 散文敘事體或劇本則須寫情節提要；外加分析、提問更好。
(4) 註明日期、編號、篇名。
 ※這是「訓練」課程，文章長短多少、資料多少、字體繁簡，都要面對；從內容到形式（指完成的過程）都會發生意義。選擇積極主動、早做準備，就不會覺得受害。

2. 講論：
(1) 針對指定的文本或專題，由小組通力合作（「小組討論面面觀」的討論說明），經閱讀、分析、討論、提煉、綜合後，將所得「整合」成講綱。
(2) 上學期B各組同步外，其餘都分組分題進行。
(3) 時間40分（彈性時間5分鐘，未遵守者會影響成績），如操作規則改變，由師生決定。
(4) 各組各次均須繳講綱（寫在一張A4紙上，內附參考資料目、表達形式說明；小組工作紀錄可在一張之外附加）。
(5) 又：各組各次須印發每組至少2份之講綱，便利同學參考討論（上課即發完）。
(6) 注意：講論必須小組成員通力合作，不能止於分工，變成拼湊。
(7) 各組各次之講綱須提前一週做出，並與教師交換意見。
　　◎上台講論注意：

(1) 形式為內容服務，請勿本末倒置－前提是要把意見講清楚、說明白，並讓表達形式活潑，不是表演取悅而已，即不能因要玩、好玩而犧牲品質。
(2) 上台時全組一齊上，展現小組互動、默契、特色，創造最棒的結果。有三不可：派一人上台；全組一起上但每人負責一段；念稿子。全班式每人也須參與。
3. 檢視意見：
(1) 。小組的：含教材、教材結構、教學方法、評量、師生關係及其他與教學相關事項。這部份與感情無關，請針對學習，就事論事。所提問題須放到課程定位、總體結構中衡量，並有具體辦法，否則不會有作用。一組繳一份。
(2) 個人的：「心語」，主要寫從課程得到的體驗和酸甜苦辣。至少三百字，個別寫附上。這部份自由抒發，沒限制、沒禁忌，怎麼說都不影響成績；但必須要交。
上課規則

1. 時間：準時上課，中間休息(與否)及下課時間依課程進行狀況由教師決定。

2. 守密：凡課程中師生分享、討論到的個人具體事件、體驗，不得在外議論、傳播。

3. 一旦覺得有話如鯁在喉，不吐不快(焦躁不已、坐立不安、心跳加快、手心冒汗)，千萬別壓抑，就請舉手爭取說出來。

4. 發現有問題，即時提出討論解決。

5. 不准私語：與課程目的無關之溝通不得在課堂中進行，從教師問候大家起算。

6. 要做筆記，學會聽、抓重點，寫在那裏自行決定。

7. 按「小組討論面面觀」操作，建立人際關係，學會處理問題，快速一起往前走。

8. 做好時間管理：早做功課，早睡早起，吃飽再進教室；要負責有足夠的體力參與課程。教師不為學生個人沒管理好自己的情緒負責。有心要面對苦惱可來商談。

9. 小組組員按前後排坐一起，整組位置隨意，但須每次更換位置。

10. 課程進行中大哥大關機。
11. 課程進行中不准飲食。

12. 課程非經同意，不准錄音、攝影、錄影。

13. 每次帶進度表、教材。

14. 主動積極，以建設性態度參與並創造雙贏。

15. 關心Buddy；支持組員、團隊。

有怎樣的訓練，就有怎樣的大學生；

　　 我選擇　我負責 有怎樣的大學生，就有怎樣的大學；
 手攜手　向前走 有怎樣的大學，就有怎樣的社會；

 我們正在寫歷史！

其他

 週一、四中午（約12:30-13:30）是約會（用餐、聊天、討論）時間，請先預約。
「小組討論」面面觀

Ｉ. 討論流程、原則

1. 訂定工作表(預習時限，討論時間、次數、時限，….)

2. 個別預習：盡可能找出問題，依重要性列成條目，標號寫入清單，討論時用。

3. 輪流當主席、紀錄：主席負責推動討論；紀錄把全部意見條列記下。

4. 主席先清理問題，決定討論次第，然後大家「腦力激盪」。原則是：

a. 每個人可自由提出意見，不管多麼離譜。

b. 任何人不准批評別人提出的主意。

c. 紀錄逐條記下。

d. 逐條檢討，找出證據和合理之解釋，注意照應全局，納入總體結構中考慮。

e. 入選意見必須每人都同意(可以協調、讓步，但不能委曲)；不要用表決，要大家都贏。未入選意見可依同意程度附在主意見下或適當位置。

5. 所有問題討論、清理後，組成講綱；討論原則同4。

6. 講綱寫出後，設計小組表達方式；討論原則同4。

7. 采排、修正、定案。

II. 制定小組公約，載明可能影響討論諸事項之處理方式，如

1. 不守時

2. 缺席

3. 沒預習

4. 來了沒說話、不說話

5. 不尊重他人

　……..

　制定時討論之原則參I。

◎採行本辦法如未能解決問題，可能是方式有偏差，當設法修正。

附：小組討論可能發生的情況：

1. 爭吵：(1)推卸責任 (2)不尊重他人意見、堅持己見

2. 沈默：(1)沒有意見 (2)不善表達 (3)故意 (4)不贊同 (5)裝死 (6)沒預習

3. 寄生蟲

4. 找不到資料

5. 時間：(1)遲到 (2)早退 (3)缺席 (4)不能配合 (5)太短 (6)太長 (7)拖拖拉拉

6. 配合不佳：勞逸不均

7. 馬馬虎虎、草草了事

8. 不懂整合

9. 太認真

10. 看組員不爽

