CONTRA COSTA COLLEGE

COURSE OUTLINE

Department and Number: English 2B

Course Title:
Adv. Comp., Lit., and Critical Thinking

Number of Weeks: 18

Composition Hours: 3

Prerequisite: English 001A--Completion of English 001A with “C” or better

or equivalent

Units: 3; DgCr/UC/CSU

CATALOG DESCRIPTION

This course is designed to develop critical thinking, reading, and writing argumentation skills as they apply to the analysis of the major literary genres—fiction, poetry, drama, literary criticism—from diverse cultural sources and perspectives. The emphasis is on exploring texts and thinking critically about the writings by culturally diverse authors, and on learning the techniques and developing the skills necessary for effective written argumentation. Essay examinations, critical papers, and some research projects are required. Alternative teaching methods include multi-media and online coursework. Not Repeatable. LG, DG

COURSE OBJECTIVES

At the completion of this course, the student will be able to:

Demonstrate critical thinking skills in class discussion and written essays:

1. Understand, evaluate, and analyze the relationship between meaning in literature and the use of sophisticated literary forms and strategies, including literal and figurative language, parody, satire, connotation, and denotation.

2. Identify unstated premises and hidden assumptions which arise from the social, historical, moral, cultural, psychological, or aesthetic contexts in which the primary texts and the critical writings which apply to them exist.

3. Recognize the similarities and differences between the intentions, biases, assumptions, and arguments of an authors and his/her character(s).

4. Draw and justify inferences about a work, the intention of the author or the effect of the text based on technical devices present in literary genres, including theme, setting, characterization, point of view, symbol, imagery, use of irony, structure, sound.

5. Evaluate arguments in literary criticism and related non-fiction in terms of fairness, accuracy, completeness, and effectiveness.

6. Distinguish between fact, inference, and judgment, recognizing that many reasonable inferences can be derived from the same facts.

7. Evaluate the pattern of reasoning present in a literary argument and related critical evaluation, including induction and deduction.

8. Identify logical fallacies, including appeals to authority, fear, and pity, in the arguments of literary works and criticism, in particular literary fallacies, such as evaluating a work purely in terms of aesthetic, emotional effectiveness, and authorial intention.

9. Demonstrate knowledge of some major writers and works of world stature, with emphasis on literature written in English.

Demonstrate composition skills, producing sustained essays of sophisticated analysis and argumentation that reflect critical thinking in a style both rhetorically effective and conventionally correct:

1. Explore a line of inquiry and limit the topic appropriately.

2. Establish and state a unifying thesis or proposition.

3. Use examples, details, and other evidence to support or validate the thesis and other claims.

4. Use principles of inductive and deductive logic to support and develop ideas.

5. Avoid logical fallacies in the presentation of the argument.

6. Organize main parts of the essay and define a sequence of argumentation that is clear and persuasive.

7. Use precise and coherent diction which communicates unambiguously.

8. Write with a sense of audience in mind.

Use critical reading techniques:

1. Have frequent practice in critical reading of intellectually complex literature with social and/or personal relevance.

2. Recognize, appreciate, and understand the issues confronting all writers, including audience, organization, style, tone.

3. Participate in careful rereading and frequent references to the text to develop independent intellectual inquiry.

4. Select readings which reflect the diversity of social, cultural, ethnic, and gender-based viewpoints.

COURSE CONTENT

Course will include the following elements:

90%
A)
Specific objectives for the reading and critical thinking component:

Students will participate in extensive readings in the major literary genres—ficiton, poetry, drama, literary criticism—from diverse cultural, ethnic, and gender perspectives. Selections will include at least ten works, including two of book length. For the longer works, the instructor may choose prose fiction, extended poetic sequences, and/or full-length plays. Collections of shorter pieces may include poetry, short stories, short plays, and critical essays about literature.

1. Students’ reading will be focused on both enjoyment and comprehension, providing them with opportunities to subject their own insights and perceptions to comparison with the analyses of others.

2. Students will be exposed to and appreciate the various literary forms and techniques, developing the ability to make and support qualititative judgments about literature and the critical assessments of others.

3. Students will be exposed to a variety of critical approaches, moving them beyond mere reaction and opinion to increased perception, supported by textual evidence.

4. Students will move toward the goal of independent intellectual inquiry by acquiring skills of analysis, synthesis, inductive and deductive thought, the ability to interrelate abstract and concrete ideas, and the ability to infer from textual evidence.

5. Students will be exposed to central conflicts and issues of human experience, such as identity and alienation from community.

B) Specific objectives for the writing and composition component:

Extensive writing (8,000 words minimum) of expository prose in the form of essays and essay examinations, of which 2,000 may be graded revisions of evaluated drafts. Essays and essay examinations will demonstrate the students’ development and demonstration of the following:

1. The thinking and analytical skills which make sophisticated and complex writing possible, including the ability to move from the concrete to the abstract, the distinction between observation and onference, and original perception sustained by pertinent evidence.

2. Thesis development with increasingly complex applications.

3. The full, balanced presentation of ideas necessary for a convincing argument.

4. Increasing mastery of the following elements of persuasive writing: control of grammar; limitation of scope of topic; perceptible critical and rhetorical patterns in logic; the ability to integrate secondary sources by paraphrse, summary, and quotation, as well as the correct documentaiton of sources; the use of drafts and/or outlining; revision.

5. Students will receive specific instruction and practice in mastering the elements of persuasive writing, including interpretive writing (an ability to make observations, establish connections, develop inferences, and formulate a conclusion), analysis (the ability to examine the relationship of a literary work’s component parts), and explication (close reading of a text).

6. Students will be required to do research which demonstrates their ability to evaluate critically other literary judgments pertaining to the work(s) under study and demonstrates the ability to incorporate literary criticism into the students’ own writing.

7. Students will demonstrate the ability to document properly primary and secondary sources.

10%
Students will be required to complete supplementary exercises and readings, as needed, to strengthen writing and critical thinking skills.

METHODS OF INSTRUCTION

1. Lectures and class discussion.

2. Small group discussions and peer exchange.

3. Paper corrections.

4. Participation in class presentations.

5. Individual conferences as needed.

6. Optional supplemental field trips and/or audio-visual presentations, at the discretion of the instructor.

7. Optional multi-media and online coursework, at the discretion of the instructor.

INSTRUCTIONAL MATERIALS

1. A minimum of ten different works of literature, two of which are book-length.

2. Handbook on critical analysis and literature.

3. Optional rhetorical/grammatical handbook, and optional dictionary.

COURSE EXPECTATIONS

Textbook Reading Level: 13

Weekly Reading Assignments: 4.5 hours

Weekly Writing Assignments: 4.5 hours

EVALUATION OF STUDENT PROGRESS

15%
Effective participation in class discussion and groups

65%
Quality of written papers

10%
Midterm exams

10%
Final exam

GRADING POLICY

A
90-100%

B
80-89%

C
70-79%

D
60-69%

F
59% or below

Prepared by Joy Eichner-Lynch, 1/2001

COURSE INFORMATION AND SYLLABUS

English 2B: Adv. Comp., Lit, and Critical Thinking
Dr. J. Eichner-Lynch

Section 6571, TTh 11:10-12:30 p.m.

Office Hours: M 12-1; T 2-3; Th 2-3 (510 235-7800 x4541)

Skills Center: M 1-3; W 3-5, Th 1-2

3 Units/Letter Grade

“Reading is to the mind what exercise is to the body.”

--Lincoln Steffens

Texts:
Schilb and Clifford, Making Literature Matter

Barnet, A Short Guide to Writing About Literature, 8th edition

Shelley, Frankenstein (Norton Critical Edition)

COURSE DESCRIPTION

This course is designed to develop critical thinking, reading, and writing argumentation skills as they apply to the analysis of the major literary genres—fiction, poetry, drama, literary criticism—from diverse cultural sources and perspectives. The emphasis is on exploring texts and thinking critically about the writings by culturally diverse authors, and on learning the techniques and developing the skills necessary for effective written argumentation. Essay examinations, critical papers, and some research projects are required. Alternative teaching methods include multi-media and online coursework. Not Repeatable. LG, DG

Prerequisites: Successful completion of English 1A with a grade of “C” or better.

Grading: All formal essays will receive two grades—one for form and one for content—each of which are equally weighed for the essay grade. Question and Position Papers will receive one grade. All graded assignments will count toward the final grade in the course, and I will apply the same grading standards throughout the semester. In order to pass the course, you MUST complete all assigned Question Papers, Position Papers, and essays. For Grading Standards and Expectations, see attached.

90-100%
A

80-89%

B

70-79%

C

60-69%

D

59% and below
F

Writing Assignments: There is a writing requirement of question papers, position papers, essays, one research project, several in-class quizzes, and an early and a final exam. All question papers, position papers, essays, the research project, and examinations must be handed in for you to receive a passing grade for the course.

Relative weight in determining the final grade:

Position Papers (10)

25%

Essay #1

10%

Essay #2

10%

Research Essay

20%

Literary Terms Examination

10%

Final Exam

10%

Class Participation

15%

Position Papers: Position Papers allow you to open up preliminary investigation into a topic or idea that intrigues you as being a question to be answered about the text; it is the place where you can formally record your thoughtful responses to the readings. Position Papers are the first step in critical writing: here, you advance your initial answer to that critical problem, pattern, or idea that you were contemplating while you read, and you begin your initial analysis of the literary text. The purpose of the Position Paper is to help you to move from early response to a work, towards developing a more complete and detailed analysis in a longer essay. Not all Papers will become full essays, but you should begin to recognize your more valuable ideas. Although Position Papers are only one-page long, they are written and typed in the same form and style as your essays. Notice on the Syllabus that the due dates for Position Papers are the “due by now” dates—late papers will receive a lowered grade and no comments.

Research Essay: Your research project will be to develop a critical argument on some aspect of the novel, Frankenstein. This paper should also grow from an idea that you begin in a Position Paper. This essay must contain at least two (2) other sources. The cultural, social, and critical resources offered in the Norton Critical Edition are acceptable as sources. If you choose to use outside sources, please see me.

Paper Format: I require that you type all out-of-class question papers, position papers and essays, double-spaced, with 12-pitch font and approximately 1” margins. Assume 250 words per page; thus, a 3 page paper will be 750 words, and a 4 page paper will be 1,000 words. In the upper left-hand corner, type your name, the course number, the date, and the question paper/position paper/essay number. If you have used sources (including the poem, story, play or novel you are discussing) be sure to include a Works Cited page prepared according to MLA standards, which you can find in either text or online at www.mla.org. Do not double the double-spacing between paragraphs, and be sure that you use the entire page for typing. Be sure to number your pages. Staple your paper together; do not use paper clips or plastic report covers.

Editing Workshops: It is imperative, both for your and your fellow students’ development as writers, that you come prepared for your editing workshops with typed “good faith drafts,” drafts that are fully developed and considered, with introductions, body paragraphs, and conclusions. If you miss an editing workshop, or come to class without a “good faith draft,” your essay grade will be lowered by one half (A becomes A-, B becomes B-, C+ becomes C. . .). It is always a good policy to keep your rough drafts until each essay has been returned to you.

Late work: It is in your best interest to keep up with the assignments, as our schedule is rigorous. For this reason, late papers will NOT be commented on, and for each class session that the essay or journal is late, the grade is lowered one full grade. (A becomes B, B becomes C. . .). A paper is considered late if it is not turned in at the beginning of the class session that the paper is due. If you have an overwhelming and compelling reason to hand in a later paper, and you have prior permission from me, I will waive this policy for one paper only.

Revisions: Within two weeks of my returning your graded essay to you, it may be revised for a grade which will be averaged with the original grade. After that, you may revise it, but it will not receive a new grade. Papers that originally were turned in late may not be revised. While I offer comments on your papers for making them stronger, I urge you to consult with me during office hours about strategies for revision.

Individual Conferences: Occasionally on your papers I will indicate that you need to see me during office hours to discuss your paper. When you show up for your conference, please come prepared with the graded essay and all drafts and outlines to that paper, so that I can best assess your writing process and assist you in your improvement.

Attendance and Participation: Writing is a skill that is learned through active, on-going participation, effort, and instruction. To receive full benefit of your effort and to receive full credit for English 1B, you must attend class regularly. For daytime classes, four absences or habitual tardiness may cause the student to be dropped from the class. For evening classes, two absences or habitual tardiness may cause the student to be dropped from the class. You may not make up any in-class work that you miss, but you will be responsible for any and all assignments made in your absence.

The participation requirement may be met satisfactorily in several ways. Since this literature and critical thinking class depends on student dialogue for the development of sound argumentation, you must be willing to share your ideas and take part in whole-class and smaller group discussions. Also, you will be required to make an oral and written presentation on an aspect of the novel we will be reading, which will be worth two quiz grades.

Deportment: Plagiarism in any form will result in an “F” for the assignment. At my discretion, a student who displays discourteous behavior (activity or discussion not pertinent to the topic at hand) or disruptive behavior will be asked to leave and may be subject to permanent dismissal from the class.

Welcome and Good Luck!

Syllabus and Due Dates

The following readings and assignments are due on the day indicated. Unless otherwise indicated, all readings are from Making Literature Matter. The following reading is required before Essay #1 is due:

Barnet: About Writing an Essay: pages 20-31, 50-56

Writing about Fiction: pages 141-182

Documentation: pages 316-342

Th 1/18
Introduction

T 1/23
Families: Fathers and Children

“Thinking Critically: The Value of Argument” (MLM 16-33)

“The Writer as Reader,” “The Reader as Writer” (Barnet 3-19)

hooks, “Inspired Eccentricity”

Clifton, “forgiving my father”

Th 1/25
“Finding a Topic” through “Communicating Judgments” (Barnet 49-51)

Hayden, “Those Winter Sundays”

Roethke, “My Papa’s Waltz”

Lim, “Father from Asia”

Plath, “Daddy” and contextual essays that follow poem

T 1/30
Examination: Literary Terms

Th 2/1
Families: Mothers and Children

Olsen, “I Stand Here Ironing”

T 2/6
Position Paper #1 Due

“What is Literature” and “Arguing about Meaning” (Barnet 73-83)

“What is Interpretation,” “What is Evaluation” (Barnet 86-110)

Tan, “Two Kinds”

Th 2/8
Love and Responsibility

Position Paper #2 Due

Cummings, “somewhere I have never travelled”

Baldwin, “Sonny’s Blues”

T 2/13
“Explication” (Barnet 33-39, 232-234)

Position Paper #3 Due

Shakespeare, “Let me not to the marriage of true minds”

Bradstreet, “To My Dear and Loving Husband”

Wolff, “The Rich Brother”

Th 2/15
The Appearance of Love
Position Paper #4 Due

Chopin, “The Storm”

Chopin, “Desiree’s Baby”

T 2/20
Romantic Illusions

Position Paper #5 due

Hwang, M. Butterfly (781-807)

M. Butterfly and the critical essays that follow

Th 2/22
Teaching and Learning
Position Paper #6 Due

Hamer, “Lesson”

Hughes, “Theme for English B”

Whitman, “When I Heard the Learn’d Astronomer”

T 2/27
Editing Workshop

Th 3/1
Essay #1 Due (One Literary Text, 3-4 pages)

Is This Love?

Petry, “Like a Winding Sheet”

Carver, “What we Talk About When We Talk About Love”

T 3/6
Considering Outsiders

Position Paper #7 Due

Ellison, “Battle Royal” and contextual articles that follow

Th 3/8
Erdrich, “Dear John Wayne”

Okita, “In Response to Executive Order 9066”

Mirikitani, “Doreen”

Hernandez, “Pigeons”

T 3/13
 Position Paper #8 Due

Kafka, “The Metamorphosis,” “A Hunger Artist, “Before the Law”

Th 3/15
Making Judgments

Kumin, “The Woodchucks”

Brooks, “The Mother”

Murakami, “Another Way to Die”

T 3/20
Determining Sanity

Position Paper #7 Due

Gilman, “The Yellow Wallpaper” and critical essays that follow

h 3/22
Punishment and Revenge

Alexie, “Capital Punishment”

Dubus, “Killings”

O’Brien, “The Things They Carried”

T 3/27
Editing Workshop

Th 3/29
Essay #2 Due (Two Literary Texts, 4-5 pages)

Introduction: Biographical, Political, Social History to Frankenstein

T 4/3
Frankenstein, Volume I

Th 4/5
Frankenstein, Volume II

T 4/10
Frankenstein, Volume III

Th 4/12
Contexts and Nineteenth-Century Responses

T 4/17-Th 4/19 Holiday

T 4/24
Position Paper #10

Small, Levine, Moers

Th 4/26
Gilbert and Gubar, Johnson

T 5/1
Poovey, Spivak, Veeder,

Th 5/3
Mellor, Winnet

T 5/8
 Butler, Lipking

Th 5/10
Group Workshop—Bring your early draft

T 5/15
Editing Workshop

Th 5/17
Research Paper on Frankenstein due (6-7 pages, citing at least two other critical sources)

Final Exam

[image: image1.png]

ADVANCE \r12Contra Costa College

[image: image2.png]

New Course Outline
Several things to NOTE when completing the NEW COURSE OUTLINE template:
1.
Attendance cannot be used as grading criteria.

2.
Grading policy examples:

i.e. 90% - 100% = A or 900 pts - 1000 pts = A

3.
You may use as much number of items as you wish for the following:

COURSE OBJECTIVES, COURSE CONTENT (indicate percent of time spent on content item), METHODS of INSTRUCTION, and etc.

.

1 - 3 is simply a blanket number for the skeleton outline.

If you wish to add additional items to a section in the outline please do the following:

...
After your last description has been entered, LEAVE THE CURSOR IN THE SAME BOX AND PRESS TAB, and a new line will be inserted within that particular section.
Otherwise
PLEASE USE YOUR

ARROW KEYS

TO MOVE AROUND

IN THE ATTACHED

TEMPLATE
	
Contra Costa College

	Course Outline

	Department & Number
	Associate Degree Nursing 250
	Number of Weeks
	18

	Course Title
	Intermediate Medical-Surgical Nursing
	Lecture Hours
	3

	
	
	Lab Hours
	9

	Prerequisite
	Nursing 205
	Activity Hours
	

	Co-requisite
	Nursing 251
	Units
	6

	COURSE/CATALOG DESCRIPTION

	This course provides an opportunity for students to expand their understanding of the use of the nursing process to assist patients and family nursing care of individuals with acute and chronic health care needs. Supervised clinical experiences in a variety of settings will be included.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	1.
	Define the concept of family-centered nursing care in health care and community settings.

	2.
	Describe the pathophysiology of selected conditions.

	3.
	Describe the use of the nursing process with selected conditions including: diabetes mellitus, cancer, cardiac, respiratory, gastrointestinal diseases and more.

	4.
	Identify pharmacadynamics of drugs in selected situations. 5. Discuss the principles of T.V. therapy. 6. State the principles of patient/family teaching for selected conditions, including restoration of health and prevention of illness.

	COURSE CONTENT

	6.7
	%
	1.
	Introduction to intermediate Medical Surgical Nursing

	6.7
	%
	2
	T.V Therapy

	6.7
	%
	3.
	Lab Values/Patient Teaching

	METHODS OF INSTRUCTION

	1.
	

	2.
	

	3.
	

	
	Course Outline Continued
	Page 2

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	

	Author:
	

	Pub/Ed/Date:
	

	COURSE EXPECTATIONS

	1.

	

	2.

	

	3.

	

	STUDENT EVALUATION

	1.
	

	2.
	

	3.
	

	Grading Policy:

	
	% -
	

	
	% -
	

	
	% -
	

	
	% -
	

	
	% -
	

	Prepared by:
	

	Date=Semester/Year
	

Revised 1/12/98

�

�EMBED WPDraw30.Drawing * MERGEFORMAT���

_843371236.unknown

