

COURSE LIST Institute of Social Sciences

Field : Western Languages and Literatures

(Please note that Erasmus students are allowed to take courses from lists of all faculties/schools according to their needs or interests. )

Course Code	Course Title	ECTS Credit	COMU Credit	Lecturer
ULP-19-012	Lesson of Specialization in Branch	0	30	Prof. Dr. Sevinç Özer, Doç Dr./ Assoc. Prof. Dr. Turan Takaoğlu, Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu, Yrd.Doç.Dr./ Assist. Prof. Dr. Cecdet Yılmaz, Yrd.Doç.Dr./ Assist. Prof. Dr. Aysun Yavuz, Yrd.Doç.Dr./ Assist. Prof. Dr. Fatih Yavuz
ULP-19-013	Critical Theories I	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-014	Contemporary Critical Theories	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-015	Advanced Research Techniques	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-016	Colonial and Post-Colonial Literature	3	8	Prof. Dr. Sevinç Özer
ULP-19-017	Theories of Short Story	3	8	Prof. Dr. Sevinç Özer
ULP-19-018	Seminar	0	8	Prof. Dr. Sevinç Özer, Doç Dr./ Assoc. Prof. Dr. Turan Takaoğlu, Yrd.Doç.Dr./

				Assist. Prof. Dr. Azer Banu Kemaloğlu, Yrd.Doç.Dr./ Assist. Prof. Dr Cevdet Yılmaz, Yrd.Doç.Dr./ Assist. Prof. Dr Aysun Yavuz, Yrd.Doç.Dr./ Assist. Prof. Dr. Fatih Yavuz
ULP-19-019	Advanced Translation Theories	3	8	Prof. Dr. Sevinç Özer
ULP-19-020	Theories of Popular Culture	3	8	Prof. Dr. Sevinç Özer
ULP-19-021	Myths and Literature	3	8	Prof. Dr. Sevinç Özer
ULP-19-022	History of Feminist Culture	3	8	Prof. Dr. Sevinç Özer
ULP-19-023	American Culture and Literature	3	8	Prof. Dr. Sevinç Özer
ULP-19-024	American Culture and Literature II	3	8	Prof. Dr. Sevinç Özer
ULP-19-025	19th Century English Novel	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-026	18th Century English Novel	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-027	Contemporary English Novel I	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-028	Contemporary English Novel II	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ULP-19-029	Renaissance English	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr.

	Literature			Azer Banu Kemaloğlu
ULP-19-030	Gender and Literature	3	8	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu

Course Code	ULP-19 -012
Name of the course in English	The Lesson of Specialization in Branch
Name of the course in Turkish	Alan Uzmanlık
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer, Doç Dr./ Assoc. Prof. Dr. Turan Takaoğlu, Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu, Yrd.Doç.Dr./ Assist. Prof. Dr Cecdet Yılmaz, Yrd.Doç.Dr./ Assist. Prof. Dr Aysun Yavuz, Yrd.Doç.Dr./ Assist. Prof. Dr. Fatih Yavuz
ECTS Credits	30
COMU Credits	0
Description	Graduate student pursues studies in area of interest under the supervision of a faculty member

Course Code	ULP - 19- 013
Name of the course in English	Contemporary Critical Theories
Name of the course in Turkish	Çağdaş Eleştiri Akımları
Language of the course	English

Level of Course	Master
Lecturer	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemalolu
ECTS Credits	8
COMU Credits	3
Description	Modern critical theories belonging to 19th and 20th centuries such as New Criticism, Russian Formalism, Structuralism, Deconstruction, Psychoanalytical Criticism, Marxist Criticism, Feminist Criticism, Modernism and Post-Modernism will be discussed referring to examples from selected literary texts. The aim of this course is to teach students modern critical theories in detail and improve their skills to apply them to literary texts using features of each critical theory.

Course Code	ULP - 19- 014
Name of the course in English	Scientific Research Techniques
Name of the course in Turkish	Bilimsel Arařtırma Teknikleri
Language of the course	English
Level of Course	Master
Lecturer	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemalolu
ECTS Credits	8
COMU Credits	3
Description	The aim of this course is firstly to introduce students to the services of the library visually. Special attention will be given how to analyze data bases, indexes and reference sources necessary for the research topic. In the second step the students will be introduced to documentation rules necessary for writing an essay, organization of a research

	question, language and academic writing style.
--	--

Course Code	ULP - 19- 015
Name of the course in English	Colonial and Post-Colonial Literature
Name of the course in Turkish	Koloni ve Post-Koloni Edebiyatı
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	Although European history is determined by the interests of the empires over their colonies, the colonial geography has spread all over the world. Colonial Literature was created by the citizens of metropolises and reflects colonial ethos and experiences. The field is supported by the theories that favor the superiority of European culture and justice of the empire. Postcolonial Literature has a critical perspective in the historical colonial affairs.

Course Code	ULP - 19- 016
Name of the course in English	Theories of Short Story
Name of the course in Turkish	Kısa Öykü Kuramları
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer

ECTS Credits	8
COMU Credits	3
Description	Short story, introduced firstly by Edgar Allan Poe's articles titled "Hawthorne's Twice-Told Tales" and "Philosophy of Composition" in 1842, differs from the novel in its originality, contradictory characteristics, style to arouse one single impact, myth-making language, and intensity of narration.

Course Code	ULP - 19- 017
Name of the course in English	Seminar
Name of the course in Turkish	Seminer
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer, Doç Dr./ Assoc. Prof. Dr. Turan Takaoğlu, Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu, Yrd.Doç.Dr./ Assist. Prof. Dr Cevdet Yılmaz, Yrd.Doç.Dr./ Assist. Prof. Dr Aysun Yavuz, Yrd.Doç.Dr./ Assist. Prof. Dr. Fatih Yavuz
ECTS Credits	8
COMU Credits	3
Description	Choosing a seminar topic in the field of English Language and Literature, doing literature review, preparing and presenting a report.

Course Code	ULP - 19- 018
Name of the course in English	Advanced Translation Theories

Name of the course in Turkish	İleri Çeviri Kuramları
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	Advanced Translation is “interpretation” – which is a special branch of translation. It is an activity which involves the search of cultural references and texts in the host language. This theory attempts to deal with the difficulties of translating poems, short stories of writers and poets keen to go through the mythical or absurd intellectual mazes and syntactical layers. It also aims to teach various translation theories to students.

Course Code	ULP - 19- 019
Name of the course in English	Popular Cultural Theories
Name of the course in Turkish	Popüler Kültür Kuramları
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	The theory analyzes issues such as animation, advertisements, calendars, comic books, fashion, popular films and novels, toys and games, Gothic and historical novels, detective and mystery stories, television,

	<p>regionalism, pulps, newspapers, magazines, occult and science fiction, the Westerns, radio, propaganda, sports and leisure-time activities, and money which create an escapist mood and arouse pleasure in a large mass. The aim of the theory is to carry out scientific research in three categories of aesthetics such as high, low and popular culture and to reach stimulating knowledge</p>
--	--

Course Code	ULP - 19- 020
Name of the course in English	Myths and Literature
Name of the course in Turkish	Mitler ve Edebiyat
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	The course studies myths as formulations of beliefs created and passed on through generation to generation. The aim of the course is to bring out the contributions of myths to the literary works by analyzing the myth psychology and mythical thinking.

Course Code	ULP - 19- 021
Name of the course in English	History of Feminist Culture
Name of the course in Turkish	Feminist Kültür Tarihi


Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	This theory studies the historical causes of male-female inequality to explain the handicaps of living in a democratic culture based on equality, sharing and freedom of self-expression. The aim of the course is to reveal and theoretically institutionalize the social basis of gender discrimination and violence against women.

Course Code	ULP - 19- 022
Name of the course in English	American Culture and Literature I
Name of the course in Turkish	Amerikan Kültürü ve Edebiyatı I
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	The course which deals with the chronological analysis of such cultural and historical phenomena as migration, settlement, Frontier Movement, Slavery, Civil War, Industrialization, the Great Depression, the World War I and II and American Myths handles the formation of democracy, freedom, equality and individualism as American ideals and

	national identity in different geographical conditions.
--	---

Course Code	ULP - 19- 023
Name of the course in English	American Culture and Literature II
Name of the course in Turkish	Amerikan Kültürü ve Edebiyatı II
Language of the course	English
Level of Course	Master
Lecturer	Prof. Dr. Sevinç Özer
ECTS Credits	8
COMU Credits	3
Description	<p>This course, which is the continuation of American Culture and Literature I, will study various American writers, poets, and critics of American Literature from different categories such as Puritan Age, Age of Reason, Romantic Period, Realistic Period, Naturalist, Modern and Postmodern, and New Trends within the most important works of the periods.</p>

Course Code	ULP - 19- 024
Name of the course in English	19. Yüzyıl İngiliz Romanı
Name of the course in Turkish	19th Century English Novel
Language of the course	English
Level of Course	Master

Lecturer	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ECTS Credits	8
COMU Credits	3
Description	This course will analyze the social, cultural, and political developments of the late Victorian Period in England with their impacts on the novel genre. The reflections of these developments on the selected novels will be studied. The aim is to improve the ability of students to appreciate social and cultural milieu of the 19th Century England and to develop a critical point of view.

Course Code	ULP - 19- 025
Name of the course in English	18th Century English Novel
Name of the course in Turkish	18. Yüzyıl İngiliz Romanı
Language of the course	English
Level of Course	Master
Lecturer	Yrd. Doç. Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ECTS Credits	8
COMU Credits	3
Description	The aim of this course is to study the birth and rise of English novel with Defoe, Richardson, Fielding, Smolett, and Stern. In addition to the famous novelists of the period, female writers Aphra Behn, Eliza Haywood, Mary Wallstonecraft, and Fanny Burney who contribute to the novel as a new genre in 17th and 18th century, will also be studied.

Course Code	ULP - 19- 026
Name of the course in English	Modern English Novel I
Name of the course in Turkish	Çağdaş İngiliz Romanı I
Language of the course	English
Level of Course	Master
Lecturer	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ECTS Credits	8
COMU Credits	3
Description	The course makes an introduction to modern novel by analyzing the effects of philosophical, scientific, and social changes and theories of early 20th century. Special focus will be given to the works of significant novelists like James Joyce, Virginia Woolf, D. H. Lawrence, E. M. Forster, Ford Madox Ford, George Orwell, experimental novel techniques will be emphasized.

Course Code	ULP - 19- 027
Name of the course in English	Modern English Novel II
Name of the course in Turkish	Çağdaş İngiliz Romanı II
Language of the course	English
Level of Course	Master
Lecturer	Yrd. Doç. Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ECTS Credits	8
COMU Credits	3

Description	The aim of this course is to discuss the developments in the English novel from 1950s onward. The course will especially focus on the study of Postmodern English Novel. The purpose is to enable students to understand Postmodernism and improve their skills of interpreting the postmodern novels in a critical and questioning manner.
-------------	---

Course Code	ULP - 19- 028
Name of the course in English	Renaissance English Literature
Name of the course in Turkish	Rönesans İngiliz Edebiyatı
Language of the course	English
Level of Course	Master
Lecturer	Yrd.Doç.Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ECTS Credits	8
COMU Credits	3
Description	This course aims to study the effects of the birth and development of European Renaissance in England and Renaissance English Literature (except drama) within the scope of the writers and their works representative of the period. The impact of the birth and development of Humanism, Petrarchanism, Neo-Platonism and Reformation on Renaissance, and the works reflecting these ideas will be discussed in this perspective.

Course Code	ULP - 19- 029
Name of the course in English	Gender and Literature
Name of the course in Turkish	Toplumsal Cinsiyet ve Edebiyat

Language of the course	English
Level of Course	Master
Lecturer	Yrd. Doç. Dr./ Assist. Prof. Dr. Azer Banu Kemaloğlu
ECTS Credits	8
COMU Credits	3
Description	<p>The course aims to distinguish between the theory of gender - which could be defined as the cultural separation of gender roles- and Feminist Critical Theory. Special attention will be given to the formation of the concept of gender, concept of difference, power relations, principle of equality, biological sex, and a study of gender in terms of race, class, nationality, ethnicity and identity in order to reveal how the concept affects reading and writing experience.</p>