	Contra Costa College

	Course Outline

	Department & Number
	English 210B
	Number of Weeks
	18

	Course Title
	British Literature—Late 18th Century to Present
	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 surveys British literature from the late eighteenth century to contemporary British and post-colonial texts.

	COURSE OBJECTIVES:

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

	Demonstrate familiarity with important authors, works, genres, and themes of the period.

	Analyze and interpret themes found in the literature and intellectual movements of the period.

	Demonstrate understanding of appropriate academic discourse and the conventions of critical literary analysis.

	Relate the literary works to their historical, philosophical, social, political and/or aesthetic contexts.

	Demonstrate comprehension of the above through class discussion, written exams, and essays using appropriate citation form.

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):
	Instruction in the cultural, historical, political, moral, psychological and social backgrounds to the development of British literature from the late 18th century to the present.

	Instruction in the history, role, and development of cultural and ethnic diversity in England and its former colonies.

	Instruction in the technical devices present in the literary genres, to include fiction, poetry, drama, essay, autobiography, and literary criticism.

	Instruction in and reading of works by major authors and their relationship to the development of a literary tradition.

 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 Norton Anthology of English Literature, Vol D, E. and F

	Author:
	Stephen Greenblatt, Carol T. Christ, Alfred David and Barbara Lewalski

	Publisher:
	W.W. Norton and Co.

	Edition/Date:
	9th Edition/February 10, 2012

	Textbook Reading Level:
	College/university

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	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 Mary Wollstonecraft, “A Vindication of the Rights of Woman,” John Keats, “La Belle Dame sans Merci,” Alfred Lord Tennyson, “The Lady of Shalott,” Alfred Lord Tennyson’s “The Lady of Shalott”

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

	Begin working on a draft of your essay on Oscar Wilde’s The Picture of Dorian Gray.” Be prepared to show me an outline of your essay on one of the following prompts:
1) What is the role of homoeroticism in the novel? How is it portrayed as related to the class system of England, to the excesses shown at the end of the century and Queen Victoria’s rule?

2) Several topics—Beauty, Conscience/Soul, Hedonism, Influence—give rise to thematic readings of the novel. Choose one or more and trace how it plays out in at least one of the poems/stories we’ve read and the novel.

3) Considering that Oscar Wilde was placed on trial for obscenity soon after the publication of this wildly (a pun, yes!) popular novel, his aphorism that “There is no such thing as a moral or immoral book. Books are well written, or badly written. That is all” seems to encompass his position, at least with regard to novel writing. What, to you, is the relationship between art and morality? Should art be moral? Should it serve some social good? Be sure to reference the essays, poems, and stories we have read, as well as the novel.

	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
