[image:]

COURSE SYLLABUS

COURSE TITLE: Introduction to Literary Forms
COURSE CODE: Eng181
Instructor: Muhammad Naeem Ahmed
Website: http://faculty.mu.edu.sa/naeem Email: m.rasheed@mu.edu.sa
Office no. -------------------------------------- Phone no. --------------------------------------
Office location: Department of English College/ Institute: College of Science and Humanities in Rumaah

A. COURSE DESCRIPTION
The course will analyze the basic literary concepts and forms/terms associated with the three major genres of literature: fiction (novel), poetry and drama and hence it will provide students with a foundation of essential knowledge & skills necessary for the comprehension of literature both for its form and content.
B. METHOD OF INSTRUCTION
Lecture, class discussion, small group discussion and demonstration

C. COURSE OBJECTIVES
· Providing students with a foundation of essential knowledge & skills necessary for the comprehension of literature both for its form and content.
· Equipping students with the basic tools to appreciate three major genres of literature: fiction (novel), poetry and drama.
· Providing students with the background knowledge or preconception to study the following courses :
 Lev-3: Eng.241,251, Lev-4: Eng.231
D. COURSE LENGTH
3 hours per week.
E. TOPICS/UNITS AND DATES
	Week No.
	List of Topics
	No. of
Weeks
	Contact Hours

	1
	Introduction to literature : What is literature & its significance and how to understand a literary text
	1
	3

	2
	Poetry & its types
	1
	3

	3
	Rhyme and its types, rhyme scheme
	1
	3

	4
	Scansion
	1
	3

	5
	Poetic devices & figurative language
	1
	3

	6
	Appreciating a poem both for its form & content: “The World Is Too Much With Us” by William Wordsworth
	1
	3

	7
	Mid Term Exam
	
	

	8
	Drama and its types
	1
	3

	9
	Elements of drama
	1
	3

	10
	 Different literary terms associated with drama
	1
	3

	11
	Appreciating a drama for its elements: Oedipus Rex (Sophocles)
	1
	3

	12
	Novel and its elements
	1
	3

	13
	Different literary terms associated with novel
	1
	3

	14
	Appreciating a novel for its elements: Pride & Prejudice (Jane Austen)
	1
	3

	15
	Revision
	
	

	16
	Final Exam
	
	

F. TEXTBOOK(S) AND REQUIRED TOOLS OR SUPPLIES
	Required Textbook:
		اسم الكتاب
Book
	المؤلف
Author
	دار النشر
Publisher
	سنة النشرPublication Date

	Sophocles, Oedipus the King
	Berg & Clay
	Oxford University Press
	

	Exploring the Language of Poems, Plays and Prose
	Short, Mick
	Longman
	1996

	Electronic Materials:

	· www.wikipedia.com
· www.onlineiterature.com
· www.sparknotes.com
· www.gradesaver.com/classicnotes
www.cliffnotes.com

	
	

G. GRADING POLICY & PLAN
1. No make-up exam without official excuses with 7 days.
2. Weighting of course components:
	Evaluation tools
	points

	Class Participation/Attendance
	10%

	 Presentation
	10%

	Quiz
	10%

	Mid-term Exam
	30%

	Final Examination
	40%

	
TOTAL
	
100%

	Class Points
	Grade
	Weight

	95 – 100
	A+
	5

	90 –< 95
	A
	4.75

	85 – <90
	B+
	4.50

	80 – <85
	B
	4.00

	75 –< 80
	C+
	3.50

	70 – <75
	C
	3.00

	65 – <70
	D+
	2.50

	60 – <65
	D
	2.00

	 <60
	F
	1.00

H. COURSE COMPONANT SPECIFICS & INSTRUCTIONS
Procedures pertaining to course components:
Component 1. Arriving 10 minutes late to the lecture will be considered absent.

Component 2. This syllabus is tentative and liable.

[bookmark: _GoBack]
image1.png

