WRIT 1506

Craig Stroupe

Preparation Sheet: Bridget Jones’ Diary 1
Directions:
Write a response to each of the questions with a word processor and print them out to turn in next class meeting. This preparation sheet should be double spaced and run at total of at least 500 words (about two pages).

These responses should be written as coherent, detailed, thoughtful paragraphs, free of any spelling and grammatical errors.
When you quote, summarize, or cite a new passage, detail, or idea from the text, use parenthetical documentation at the end of each sentence so we can look at the page in question if we want to.
1. Documentary Identity

What contradictions or conflicts do you see between the daily facts of Bridget Jones’ life and the ultimate image of herself that she wants to be true? Hayden White says discourse mediates between facts and image. In what ways, then, does Bridget Jones use her diary to mediate between the facts and image?
2. Emplotting Bridget

Of Hayden White’s four “Modes of Emplotment,” which one best describes the plot and character of Bridget Jones’ Diary? Explain your answer and support it with quotations from the book.
