Hacettepe University

Faculty of Letters

Department of English Language and Literature

SYLLABUS

Title of the Course: IED 143 (03) Introduction to Literature

Instructor: Prof. Dr. Burçin EROL
Year and Term: 2011- 2012 Fall
Class: Wednesday 09:00- 11:45
Classroom: B2/205
Aim: The aim of this course is to make the students familiar with literary types and terms. Such a study is essential for a better understanding of literary texts in the following years. The course aims to introduce students to some of the basic tools through which they will be able to recognize, analyze and evaluate texts of poetry, prose and drama of various types. In addition, students will be introduced to an overall timeline of literary movements from classical times to postmodernity.
Course Outline:

Week I

: General introduction- What is “literature”?

Week II- Week III: Literary types: Poetry. Forms of poetry: Epic, Lyric, Romance, Ballad, Ode, Pastoral, Eclogue, Sonnet, Mock-epic...

Week IV
: Figurative Language and Figures of Speech: Metaphor, Metonymy, Simile, Oxymoron, Conceit...
Week V
: Versification and Stanza forms: Diction, Tone, Stanza, Alliteration, Assonance
Week VI
: NO CLASS: Bayram Holiday
Week VII
: MIDTERM I (the exact date will be announced)
Week VIII
: Literary types: Prose: Fiction and Non-Fiction. Forms of Fiction and Non- Fiction
Week IX
: Elements of Narrative: Plot, sub-plot, prologue, epilogue, flashback, foreshadowing, conflict, suspense, point of view.
Week X
: Literary types: Drama: Forms of Drama: Tragedy, Comedy, Farce, Comedy of Manners
Week XI
: MIDTERM II (the exact date will be announced)
Week XII
: Comedy of Humors, Sentimental Comedy, Sentimental Tragedy, Melodrama.
Week XIII
: Elements of Drama: Plot, Character, Theme, Spectacle...
Week XIV
: Make-up and revision.
Coursebooks:

Bozkurt, Bülent. Literary Terms: A Companion to the Study of Literature. Ankara: Hacettepe UP, 1977.
There are several dictionaries of literary terms available in bookstores. Any of them is welcome. Also, the instructor will provide certain materials, which will be used as examples during the class discussions, to be Xerox copied. For further reading, you may refer to Hacettepe and Bilkent Libraries.
Method of Instruction: The course will mainly be in lecture form. However, class discussions will also be necessary especially when analysing relevant poems/texts. Students are expected to have their course materials with them.
Requirements:

-Class attendance is obligatory. More than 11(eleven) hours of absence will be graded as F1.
-Students should follow the syllabus and come to the class having read the assigned material. Participation in class discussions is also necessary. Participation will have an impact on student’s mark.

Assessment: The following criteria will be taken into consideration in the assessment of students’ performance:

-Class participation, quizzes, and doing the given assignments

10%

-Midterm examinations

50% (25% each)

-Final examination

40%

It should be underlined that those who will not be able to take 50 points (out of 100) in the final examination will fail the course no matter how high their midterm results are. In the grading of the examination papers, up to 25% of the total mark will be taken off for grammatical mistakes.

