	Contra Costa College


	Course Outline


	Department & Number
	English 200A
	Number of Weeks
	18

	Course Title
	Topics in Literature            
	Lecture Hours By Term
	54

	Prerequisite
	ENGL 142B or eligibility for ENGL 1A
	Lab Hours By Term
	

	Challenge Policy                    
	Essay Exam
	*Hours By Arrangement
	

	Co-requisite
	
	Units 
	3

	Challenge Policy                    
	
	
	

	Advisory
	English 1A


	*HOURS BY ARRANGEMENT: 
	
	Hours per term. 

	           ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	


	COURSE/CATALOG DESCRIPTION


	This course is designed to provide an opportunity to focus on an in-depth study of a specific literary topic, theme, genre or period.  The readings selected will be primarily works representative of the specific topic/theme/genre/period as well as at least one secondary work focusing upon literature.  Students read, discuss, analyze, interpret, and write about the primary and secondary works.


	COURSE OBJECTIVES:

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


	1)  Define and describe literary concepts and vocabulary necessary for understanding the literature discussed

	2)  Read and analyze various works of literature belonging to a specific literary topic, theme, genre or period

	3) Discuss and evaluate the general purpose of a body of work belonging to a literary topic, theme, genre, or period and perceive its place among a larger literary tradition.

	4)  Demonstrate an ability to explore a line of inquiry and limit the topic appropriately in essay writing, according to conventional standards of expository writing.


INTENDED STUDENT LEARNING OUTCOMES:

	Students will be able to identify the relationship of a literary text and the social/cultural/political contexts.


  COURSE CONTENT (Lecture): 
	Definition and explanation of literary concepts necessary for understanding the literature discussed 

	Instruction in the relevant social, cultural, political, and economic background of the historical context of the literature being studied.

	Instruction in the relevant personal background, writing style, and body of works of authors studied.

	Instruction in the general purpose of a body of work belonging to a literary topic theme, genre, or period and its place among a larger literary tradition.
Instruction in writing appropriate to literary and critical analysis, consisting of 4,000 words


 COURSE CONTENT (Lab): 
	


	METHODS OF INSTRUCTION:

	Lectures and class discussion

	Small group discussions

Participation in class presentations

	Individual conferences as needed

	Optional supplemental field trips and/or audio-visual presentations

	Optional multi-media presentations and distant education resources


	INSTRUCTIONAL MATERIALS:


NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included. 

	Textbook Title:
	The Oxford Book of Gothic Tales

	Author:
	Chris Baldeck

	Publisher:
	Oxford UP

	Edition/Date:
	2nd ed, 2009

	Textbook Reading Level:
	College/university

	Justification Statement:
	This textbook is one of a selection of recommended textbooks for use in this course according to the C-ID of the transfer agreement and is one commonly used for English majors at the university level.

	
	

	

Lab Manual Title 
	(if applicable):

	Author:
	

	Publisher:
	

	Edition/Date:
	


OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit. 

· State mandates that sample assignments must be included on the Course Outline of Record.

	       Outside of Class Weekly Assignments
	Hours per week


	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	5


	Read Henry James, The Turn of the Screw and Halberstam, “Reading Counterclockwise: Paranoid Gothic or Gothic Paranoia?”


	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	   1


	In a short essay of three pages, discuss one of the following:

1) Gothic literature articulates a correspondence between physical/geographical and psychological landscapes, involving such themes as mystery, imagination, the sublime, secrecy, supernatural phenomena, isolation, and dislocations.  Analyze how these elements are incorporated into at least one novel and either one short story or one film.  
2) The term “gothic” derives, in part, from the Renaissance term for rooms decorated with a mixture of human, animal and supernatural – grotesque.  In art and language, this term came to be used more broadly to refer to strangely unusual things, bizarre or unnatural combinations, such as the comgining of human and plant in Paradise Lost or human and animal in Dr. Jekyll and Mr. Hyde or Dracula.  Analyze how this term may be applied to specific scenes or characterizations in at least one novel and either one short story or one film.

3) According to Judith Halberstam, “the monster [is] a remarkably  mobile, permeable, and infinitely interpretable body.  The monster’s body, indeed, is a machine that, in its Gothic mode, produced meaning and can represent any horrible trait that the reader feeds into the narrative.  The monster functions as monster, in other words, when it is able to condense as many fear-producing [cultural] traits as possible into one body.”  Discuss this theory and apply it specifically to at least one novel and one film.


	Weekly Math Problems (Include detailed assignment below, if applicable)
	


	


	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	


	


	Other Performance Assignments (Include detailed assignment below, if applicable)
	


	


STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills. 

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.


	100
	%
	Essay (If essay is not included in assessment, explain below.)

	A variety of writing assignments including academic essays as well as shorter assignments such as summaries, annotated bibliographies, reader responses/journals, in-class writing, group projects or research projects.

	
	%
	Computation  or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	
	%
	

	
	%
	

	
	%
	


	  GRADING POLICY: (Choose LG, P/NP, or SC)

	 X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A 
	70% and above = Pass
	90% - 100% = A

	80% -   89% = B      
	Below 70% = No Pass                                   
	80% -   89% = B

	70%  -  79% = C     
	
	70%  -  79% = C

	60%  -  69% = D    
	
	60%  -  69% = D

	Below   60% = F  
	
	Below   60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	J. EichnerLynch, Ph.D.


	Date: 
	Spring 2014


Revised form 01/14
