Journal Entries for Pride and Prejudice
For this novel we are going to concentrate on the “meaning of the work as a whole” from the very beginning. For each section, find 10 passages and mark with a post it or note it in a journal that focuses in on one or more of the “meanings” or themes listed below and discuss how they are illustrated in this section.

· class, rank, economics

· gender equality and expectations

· social mores, decorum, propriety, social expectations

· the individual vs. society

· self-awareness, self-knowledge

· irony

· the narrator’s voice—uses free indirect discourse (narrated monologue of the character), but has a distinct voice

· duets (the difficulties the characters have in understanding each other in the dialogue exchanges)

· family, parenting

· marriage

For each of these section, you may deal with one or more of these themes--not Try to go beyond identifying that they are present in the section, but analyze or annotate how they function in this part of the novel. Look for the significance at that particular moment in the novel. I will spot check your annotations and call on you in class to discuss the different themes you have noted. Be ready.
Reading Schedule:

Section

Chapters

Section 1
Volume I, 1-23

due 4/7

Section 2
Volume II, 1-19

due 4/13
Section 3
Volume III, 1-19

due 4/17

Most of all—enjoy this novel! Nobody dies, and everything works out in the end.
