

[image:]King Saud University						 Course Syllabus
College of Arts 							Semester: 1st Semester/2014
[bookmark: GoBack]Department of English Language and Literature Academic Year: 1435-1436

Instructor’s information:
	Instructor’s name
	 Ms. Wafa AlJuaythin

	Office Hours
	 Sun 8-9/ 12-1, Mon. 12-1, Tues 12-1, Thursday 8-9/ 12-1

	Office number
	126

	Email address
	waljuaythin@ksu.edu.sa

Course information:
	Course Title
	 Reading Literature

	Course Number
	 Eng. 216

	Course description
	This course is an introductory course to literature, specifically, the main genres: fiction (short stories), poetry, and drama. Students are introduced to the literary elements of each genre and are trained to trace these elements in specific works. The course concentrates on providing an elementary literary vocabulary as well as introduction and practice in the skills required for the reading of literature and for writing about it. The classes will emphasize active student participation and give ample opportunity for student leadership of discussion. The course covers three genres that include a selection of short stories (4-5), a selection of poems (5-6), and a one-act play.

	Course Objectives
	1. Identify the three main genres of literature: fiction (short stories), poetry, and drama.
2. Analyze the elements of each genre and trace these elements in specific works.
3. Relate general and specific historical/cultural background crucial to the understanding
 of literature.
4. Write coherent essays on different elements of literature and their role in enriching the
 reading experience.
 5. Read literature both analytically and responsively.

	Textbook
	Kirszner, Laurie G., and Stephen R. Mandell. Portable Literature: Reading, Reacting, Writing, and 2009 MLA Update Edition. 7th ed. Wadsworth, 2010

Methods of assessment:
	Type
	Distribution
	Due Date	 Date of Feed-back (approximate)

	3 Assignments
	15%
	19/10, 13/11, 14/12 23/10, 30/11,18/12

	3 Quizzes
	15%
	21/9, 13/11, 9/12	25/9, 20/11, 14/12

	2 Midterms
	30%
	26/10, 4/12 2/11, 11/12

	Final exam
	40%
	

	Makeup Exam Policy:
If a student misses her midterm, a makeup exam will not be offered unless she provides a medical excuse from a government hospital. The makeup exam will include the whole syllabus (from the beginning until the end of the semester). The makeup exam will be done during the review week.

Weekly Syllabus:
	Week/Date
	Topic
	Pages

	
	Registration week
	

	
2
	Sun. 7/9/2014
	Understanding fiction; the boundaries of fiction
	70-82

	
	Tues. 9/9/2014
	Elements of the short story: plot, character
	99-102; 126-128

	
	Thurs. 11/9/2014
	Elements of the short story: setting, theme
	156-159; 343-346

	
3
	Sun. 14/9/2014
	Elements of the short story: point of view
	188-195

	
	Tues. 16/9/2014
	Elements of the short story: style, tone, and language
	241-246

	
	Thurs. 18/9/2014
	Elements of the short story: symbol
“The Story of an Hour” by Kate Chopin
	292-294
106-108

	
4
	Sun. 21/9/2014
	QUIZ ONE + “The Story of an Hour” by Kate Chopin
	106-108

	
	Tues. 23/9/2014
	National Day
	

	
	Thurs. 25/9/2014
	“The Tell-Tale Heart” by Edgar Allan Poe
	450-453

	5
	
	Al Hajj Break
	

	
6
	Sun. 12/10/2014
	“The Tell-Tale Heart” by Edgar Allan Poe
	450-453

	
	Tues. 14/10/2014
	“The Diamond Necklace” by Guy de Maupassant
	END OF THE CHAPTER

	
	Thurs. 16/10/2014
	“The Diamond Necklace” by Guy de Maupassant
	END OF THE CHAPTER

	
7
	Sun. 19/10/2014
	WRITING ASSIGNMENT ONE
	

	
	Tues. 21/10/2014
	“The Open Window” by Hector Hugh Munro (Saki)
	END OF THE CHAPTER

	
	Thurs. 23/10/2014
	“The Open Window” by Hector Hugh Munro (Saki)
	END OF THE CHAPTER

	
8
	Sun. 26/10/2014
	FIRST MIDTERM
	

	
	Tues. 28/10/2014
	Understanding Poetry
	470-479

	
	Thurs. 30/10/2014
	Elements of poetry: voice, tone, irony
	480-481; 490-491; 499-502

	
9
	Sun. 2/11/2014
	Elements of poetry: voice, tone, irony
	480-481; 490-491; 499-502

	
	Tues. 4/11/2014
	Elements of poetry: word choice, word order
	510-511; 519-520; 526-527

	
	Thurs. 6/11/2014
	Elements of poetry: imagery, figures of speech
	533-535; 543-544; 554

	
10

	Sun. 9/11/2014
	Elements of poetry: sound
	572-573; 580-585

	
	Tues. 11/11/2014
	Elements of poetry: form, symbol, themes
	593-597; 610-611; 620-622; 645-646; 652-653; 658; 662

	
	Thurs. 13/11/2014

	QUIZ TWO+ “The Eagle” By Lord Alfred Tennyson
	581-582

	

11
	Sun. 16/11/2014
	“The Eagle” By Lord Alfred Tennyson
	581-582

	
	Tues. 18/11/2014
	“Ballad of Birmingham” By Dudley Randall
	506-507

	
	Thurs. 20/11/2014
	“Ballad of Birmingham” By Dudley Randall
	506-507

	
12
	Sun. 23/11/2014
	WRITING ASSIGNMENT TWO
	

	
	Tues. 25/11/2014
	“My mistress’ eyes are nothing like the sun” By William Shakespeare
	540-541

	
	Thurs. 27/11/2014
	 “My mistress’ eyes are nothing like the sun” By William Shakespeare
	540-541

	
13
	Sun. 30/11/2014
	“The Road Not Taken” By Robert Frost
	697

	
	Tues. 2/12/2014
	“The Road Not Taken” By Robert Frost
	697

	
	Thurs. 4/12/2014
	SECOND MIDTERM
	

	
14
	Sun. 7/12/2014
	Understanding Drama
	735-740; 747-759; 776-780;
854-856; 860- 862; 1062-1065; 1117-1119

	
	Tues. 9/12/2014
	QUIZ THREE + The Brute by Anton Chekhov
	748-758

	
	Thurs. 11/12/2014
	The Brute by Anton Chekhov
	748-758

	
15
	Sun. 14/12/2014
	WRITING ASSIGNMENT THREE
	748-758

	
	Tues. 16/12/2014
	The Brute by Anton Chekhov
	748-758

	
	Thurs. 18/12/2014
	The Brute by Anton Chekhov
	

	Revision Week

Ground Rules:
· Participation and Attendance:
This course relies heavily on the lectures, in-class discussions, and activities. Therefore, participation is highly appreciated and valued. Consistent attendance is expected due to the complexity of the course. Students who do not attend will find the content difficult to understand.
Note: For every two times you are late, it will be considered one absence.

· Reading:
Students should come prepared to class by reading the work of literature assigned in order to understand the lecture.

· Plagiarism:
The department doesn’t tolerate plagiarism and has a strict policy against it. If a student takes someone else’s work or ideas, whether from a book or a website, and passes them off as her own, she is plagiarizing. The instructor has the right to give a zero to those who plagiarize.
· Email:
This is a professional environment. Students should use formal English when addressing their instructor. The topic should always be related to the course. Email names should be professional as well. Using your @ksu.edu.sa email is advised.

image1.png
ags2suaElloldl
King Saud University ‘

