HACETTEPE UNIVERSITY

FACULTY OF LETTERS

DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE

SYLLABUS

Title of the Course
İED 368 (01) British Drama II

Instructor

Asst. Prof. Dr. Şebnem Kaya

Year and Term

2012-2013, Spring

Class Hours

Friday, 10:00-12:45

Classroom

B2/203

Aim: The objective of this course is to introduce students to the crucial developments of British drama from the 18th century to the 1940s with a special emphasis on the analysis of eight representative plays.

Course Outline:

Week I

General introduction

Week II

18th century: Sentimental Drama: George Lillo, The London Merchant

Week III
Richard Brinsley Sheridan, The School for Scandal

Week IV
Early 19th century: Closet Drama: Lord Byron, Manfred
Week V
Late 19th century: Drawing-room Comedy: Oscar Wilde, The Importance of Being Earnest
Week VI
12 April 2013, Midterm I

Week VII-VIII
Drama of Ideas: G. B. Shaw, Pygmalion
Week IX
Early 20th century: Drawing-room Comedy: Noel Coward, Blithe Spirit
Week X
Verse Drama: T. S. Eliot, The Cocktail Party
Week XI
17 May 2013, Midterm II

Week XII-XIII
Irish Drama: John Millington Synge, Riders to the Sea
Week XIII-XIV
General evaluation
Textbook: There is no set textbook for this course. Students themselves are responsible for obtaining the texts stated in the course outline.

Method of Instruction: Lessons will consist of lectures, student presentations, and in-class discussions.

Requirements:

· Class attendance is necessary; therefore, more than eleven hours of absence will result in F1.

· Since contribution in class discussions is essential, students are expected to attend the classes having read the texts.

· Students are expected to make three- to five-minute presentations, either individually or in groups, on the plays which will be explored during the classes.

· Students are to make ample use of the library and read secondary sources on the course topics.

Assessment: There will be two midterm examinations, a presentation, and a final examination. The evaluation of students’ academic work will be based on:

Presentation and class participation
10 %

Midterm examinations

40 %

Final examination

50 %

It should be especially noted that those who will not be able to take 50 points (out of 100) in the final examination will fail in the course. Moreover, students’ English will definitely be taken into consideration in the grading of examination papers, and up to 25 % of the total mark will be taken off for grammatical and writing mistakes.

