HACETTEPE UNIVERSITY

DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE

SYLLABUS

COURSE: İKA 602 British Society and the Individual

2012-2013 Spring

Associate Prof Dr. Huriye Reis

Class Hours: Monday: 13:00-16:45 Seminar Room

Aim: This course aims to introduce and examine the social and cultural make –up of contemporary British society and the place of the individual in this society. Since contemporary British society is popularly described as a multinational and multicultural society, the course will address issues of racial, gender and class identities in relation to the social and political structure of the society.

Texts:

Abercrombie, Nicholas and Alan Warde, Contemporary British Society: a new introduction to sociology: Polity Press Oxford 1988
Abercrombie, Nicholas. Contemporary British Society: Reader. Polity Press Cambridge, UK 2001

Bryson, Bill. Notes from a small island. Black Swan London 1998
Crick, Bernard R. National identities : the constitution of the United Kingdom
Blackwell Publishers Oxford ;Cambrid 1991

Paxman, Jeremy, The English : a portrait of a people
Michael Joseph London ;New York 1999

Paxman, JeremyFriends in high places : who runs Britain?
Penguin Books London 1991

Pittock, Murray. Inventing and resisting Britain : cultural identities in Britain and Ireland
Macmillan London 1996

Storry, Mike and Peter Childs. British Cultural Identities. London and New York, 1997

Primary Texts:

Phillips, Caryl. The Final passage/East is East
Penguin Books New York, N.Y. 1990/East is East
Russell, Willy. Educating Rita/ Full Monty
Longman Burnt Mill, Har 1991

Winterson, Jeanette Oranges are not the Only Fruit/ Love Actually

Films, TV series and documentaries on the relevant individual sessions

Course Outline:

Week I and II: (25 February-4 March): Introduction to society and the individual, Identity theories; British society as a modern society. An overview of Britain today. The state and the individual; Democracy and monarchy, Work, education and social mobility, British family, Culture and Media: The Mass Media, Leisure, Youth culture, Religion

Week III: (11 March): Student paper I: Britishness, British identity
Week IV: (18 March): Student paper II: Social class and the individual
Week V: (25 March):Student paper III: Race/ethnicity, language and the individual
Week VI: (1 April) : Student paper IV: Gender identity and society
Week VII: (8 April): Student paper V: “British is English”: How to Be A Brit ? /Little Britain
Week VIII:(15 April): Student paper VI : Class identity and social mobility in Educating Rita/Full Monty
Week IX: (22 April): Student paper VII: Becoming British in the 1950s Britain: The experience of the immigrants in Caryl Phillips’ The Final Passage/ East is East and/or other similar texts
Week X: (29 April): Student paper VIII: Society and the individual in Jeanette Winterson’s Oranges are not the Only Fruit/ Love Actually
Week XI: (6 May): Discussion of issues of racial, class and gender identity in the student papers

Week XII: (13 May): Student paper IX: Representation of the youth subcultures, unemployment in contemporary Britain. Screening of the film “Train Spotting”
Week XIII: (20 May): Student paper X: Representation of British society in Casualty Student paper IX: Classs identity in “To the Manor Born”,/ “Eastenders”,
Week XIV: (27 May): Student paper XII:Representation of British society in “Keeping up Appearances”/ Doctors
Requirements: Attendance is obligatory. Class participation is essential. Students are required to prepare their discussions in writing and present their views orally and clearly. Students will write two papers on a given topic which they will present in the class orally, and will hand in their papers soon after their oral presentation of the paper. The final exam will be a take-home exam. Students are required to hand in their first papers before the presentation of their second papers.

Assessment:
Paper I: 15 %

Paper II: 20 %

Paper III: 15 %
Final Paper: 50 %

