	[image: image1.png]

Contra Costa College

	Course Outline

	Department &Number
	English 200B
	Number of Weeks
	18

	Course Title
	Major Authors in Literature
	Lecture Hours
	3

	Prerequisite
	
	Lab Hours
	

	Co-requisite
	
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	Advisory
	
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course is designed to provide an opportunity to focus on an in-depth study of a major author or authors linked by some commonality. The readings selected will be primary works representative of the author(s) works, as well as at least one secondary work focusing on the relevance of the author(s) to a larger context. Students, read, discuss, analyze, interpret, and write about the primary and secondary works. May be repeated three times for different topics, topics change each semester..

	COURSE OBJECTIVE

	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 (a minimum of 500 pages) belonging to a major author(s) as reflective of personal values and attitudes held by the author.

	3. Discuss and evaluate the themes and stylistic characteristics of a body of work by a major author(s) and perceive its place within larger literary, social, cultural, political, and/or religious traditions.

	4. Develop independent intellectual inquiry and discuss ideas with frequent reference to the literary and secondary texts.

5. Demonstrate an ability to locate and persuasively offer examples, details, and other evidence to support or validate claims and interpretations of the text.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	Historical, political, cultural, and economic background of the author(s) works.

	20
	%
	Relevant personal background, thematic, and stylistic characteristics of the author’s body of work, and the works’ place within larger literary, social, cultural, political, or religious traditions.

	10
	%
	Technical devices and literary concepts present in the works.

	50
	%
	Readings of the body of works of major author(s)

	METHODS OF INSTRUCTION

	1. Lectures and class discussion

	2. Small group discussions and peer exchange.

	3. Participation in class presentations.

	4. Individual conferences as needed.

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

	6. Optional multi-media presentations and distant education resources.

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Playing in the Dark: Whiteness and the Literary Imagination

	 Author:
	Toni Morrison

	 Publisher:

	Vintage

	 Edition/Date:

	1993

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	5

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	70
	%
	Essays and Examinations

	15
	%
	Class Presentations, Group Discussions

	15
	%
	Participation

	
	%
	

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	x
	Student Choice

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

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

	Below 70% = No Credit

	Prepared by:
	Dr. J. EichnerLynch

	Course New/Revision Date:
	Spring 20089

	Course Effective Date:
	Semester/Year

Revised 11/07

�

