HACETTEPE UNIVERSITY

DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE

SYLLABUS

Title of the Course: IED 478 (01) British Poetry and Prose V

Instructor: Associate Prof Dr. Huriye Reis

Year and Term: 2012-2013 Spring
Class Hours: Tuesday: 10:00-12:45 B2/205

Course Term Dates: 05 March 2013-04 May June 2013
huriye@hacettepe.edu.tr

I. Aim and Contents: The subject of this course is British poetry from T.S.Eliot to present. The course will cover the Modernist poetry and its influence on the poetry of the subsequent decades. Particular focus will be on the movement poetry and the poetry of the 1970s. Contemporary British poetry will be introduced through selected poets and poems written after the 1980s.
II.Course Outline:

Week I: (05 March Tuesday) Modernist Movement in poetry. Ezra Pound, T.S. Eliot
Week II: (12 March Tuesday) The Waste Land, I. “The Burial of the Dead”
 Week III: (19 March Tuesday) D. H. Lawrence: “Snake”, “How Beastly the Bourgeois Is” William Butler Yeats: “The Fascination of What ‘s Difficult” , “The Wild Swans at Coole”

Week IV: (26 March Tuesday) The Thirties. The Oxford School and Political Poetry, Auden, and the poetry of the Forties. `Neo-Romanticism.`, Dylan Thomas

 Week V: (2 April) Poetry After Mid-Century. The Fifties. The Movement Poets. Philip Larkin: “Lines on a Young Lady’s Photograph Album”, “Faith Healing”, “High Windows”
 Week VI: (9 April Tuesday) Ted Hughes nature poetry, animal poetry;
 Week VII: (16 April Tuesday MIDTERM)

Week VIII: 23 April No class
Week IX: (30 April Tuesday) Ted Hughes nature poetry, animal poetry; Seamus Heaney
Week X: (7 May Tuesday) Poetry of the 1980s/90s and present, Carol Ann Duffy,

Week XI: (14 May) Poetry of the 1980s/90s and present: Simon Armitage

Week XII: (21 May)Jackie Kay, Linton Kwesi Johnson (Black British poetry)

Week XIII: (28 May Tuesday) Irish poetry, Paul Durcan

Week XIV: (4 June May Tuesday) Continued

III.Textbook: The Norton Anthology of English Literature, Vol II; The New Poetry. Ed. Michael Hulse et al.
IV: Method of Instruction: There will be introductory lectures on the twentieth century and contemporary British poetry, poetic traditions and poets. The poems will be read and discussed in class. Students should always have with them their anthologies or copies of the poems to be read.

V. Requirements: Attendance is obligatory. More than 11 (eleven) hours of absence will result in F1. Students should read the poems assigned for class discussion and should always have the texts with them. Students should also read the material suggested for secondary reading as they are expected to display a considerable knowledge of the literary background as well as the poets and poems themselves.

Assessment: In the grading of examination papers up to 25 % of the total mark will be taken off for grammatical and writing mistakes. Assessment will be made on one mid-term examination which will carry 50 % of the total grade. The final examination will carry the remaining 50 %. Students should demonstrate that they have read the relevant secondary material and have done independent research. Students should present their arguments clearly and should display the ability to think independently. They should also demonstrate a good knowledge of the poets and the poems that the course covers.

VII. Suggested Reading.
M. Bradbury. The Social Context of Modern English Literature (London, 1971)

P. Faulkner. Modernism (London, 1977)

S. Hynes. The Auden Generation: Literature and Politics in England in the 1930s (London, 1976)

C. H. Sisson. English Poetry 1900-1950: An Assessment (London 1981)

B. Morrison. The Movement: English Poetry and Fiction of the 1950s (London 1980)

Michael Hulse, David Kennedy and David Morley. (eds) The New Poetry. (Bloodaxe Books, 1993)

R.P Draper, An Introduction to twentieth-century poetry in English (New York : St. Martin’s Press, 1999.

David Perkins. A History of Modern Poetry. Two Vol. Cambridge: The Belknap Press of Harvard University

David Kennedy. New Relations: The Refashioning of British Poetry 1980-94. Wales: Seren, 1996.

James Acheson and Romana Huk. Contemporaray British Poetry: Essays in Theory and Criticism. State University of New York Press, 1996.

