
 Hacettepe University
Faculty of Letters
Department of English Language and Literature

SYLLABUS

Title of the Course: IED 138 (01) Reading Skills II
Course Credits: 3 (national), 5 ECTS
Course Status: Elective
Semestre: Spring 2013
Class Schedule: Tuesday 09.00-11.45

I. COURSE DESCRIPTION (Aim and Content): The aim of the course is to further develop reading comprehension, summarising and argumentation skills of the student through reading and analysis of various more complex texts. It also aims to enrich their vocabulary by getting them to engage texts with different features and themes.

II. COURSE OUTLINE
Week I
General introduction to reading skills and reading strategies

Week II
Reading and analysing different types of essays and literary genres

Week III
World Culture: Hoyle, Ben. “How Empire’s stiff upper lip was bristling with authority.” The Times.
Sage, Adam. “Pale and Interesting: Half a century after inventing it, the French have turned their back on the tan.” The Times.

Week IV
[bookmark: _GoBack]British Politics and Imperialism: Queen Elizabeth I. “The Doubt of Future Foes.” “Speech to the Troops at Tilbury.”
Kipling, Rudyard. “The White Man’s Burden.”
Nichols, Grace. “Wherever I Hang.”

Week V
American Dream: Lincoln, Abraham. “The Gettysburg Address.”
King, Martin Luther. “I have a Dream.”
Malcolm X. from “The Ballet or the Bullet.”

Week VI
Gender: Syffers, Judy. “I Want a Wife.”
Twain, Mark. “The Diary of Adam.”

Week VII
Mid-Term Examination I

Week VIII
Science and Technology: Sheridan, Kerry. “Hints fade of elusive physics ‘God Particle’.” The Times.
Appleyard, Bryan. “A Brief History of Time.” The Sunday Times.

Week IX
Social Life: Reading essays: Montaigne, Michel de. “Of Liars.” Essays.
Bacon, Francis. “Of Studies.” Essays.

Week X
Love and Marriage: Spenser, Edmund. “Sonnet 75.” Amoretti.
Onoki, Kyoko and Richard Lloyd Parry. “When it comes to speed dating, mum knows best.” The Times.
Reading a short story: O. Henry. “A Service of Love.”

Week XI
Religion: Reading extracts from a drama text and a novel: Marlowe, Christopher. Doctor Faustus. Scene 12-13.
Lewis, Matthew. The Monk. Vol. III. Chapter V.

Week XII
Mid-Term Examination II

Week XIII
Language: “The Tree of Language.”
Lakoff, Robin. “You Are What You Say.”
Dickinson, Emily. “The Letter.”

Week XIV
Media: Sullivan, Andrew. “Google is giving us pond-skater minds.” The Sunday Times.
Frank, Robert. “Paris Hilton syndrome and how to avoid it.” The Sunday Times.
Newspaper Headline Language

III. METHOD OF INSTRUCTION: Lectures, discussion, take-home assignments, in-class pair and/or group work.

IV. COURSE REQUIREMENTS AND STUDENT CONDUCT: Class attendance is obligatory and failure to attend one-third or more of the class hours will result in an F1. “No shows” on exam or in-class work days will not be compensated for by assignment of extra work, so do not ask for it. If a student has documented excuse accepted by the Faculty Academic Board in accordance with University Regulations, a make-up exam will be given. Questions, discussion, and disagreement are all encouraged in this class. However, any kind of disruptive behavior will never be tolerated.
Likewise, academic dishonesty of any kind will not be tolerated. This includes all forms of plagiarism, cheating on assignments or exams, turning in work that has been written partially or entirely by someone else (this includes websites), failing to appropriately represent and document sources, fabricating information or citations, or helping another student commit an act of academic dishonesty.

V. ASSESSMENT: There will be two mid-term examinations (15% each), three to five pop-quizzes (15 %) and a final exam (50%). Participation to discussions in class will make up 5% of the final grade. For a passing grade, students must get at least 50 out of 100 in the final exam. Up to 10% of the total score in each exam will be deducted for poor English (e.g. bad grammar, worse spelling, etc.).

VI. REQUIRED TEXTS: There is no textbook for this course. Students are required to obtain photocopies of the assigned texts. Additional material will be provided by the instructor.
