	Contra Costa College

	Course Outline

	Course Number
	English 2B
	Number of Weeks
	18

	Course Title
	Critical Thinking through Literature
	Lecture Hours By Term
	72

	Prerequisite
	English 1A
	Lab Hours By Term
	

	Challenge Policy
	Essay Challenge Exam
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	4

	Challenge Policy
	
	
	

	Advisory
	

	*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 offers instruction in analytical, critical, and argumentative writing, critical thinking, research strategies, information literacy, and proper documentation through the study of literary works from major genres, while developing students’ close reading skills and promoting an appreciation for the aesthetic qualities of literature.

	COURSE OBJECTIVES:

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

	1) Critically read, analyze, compare, and evaluate complex literary texts.

	2) Demonstrate understanding of formal and informal fallacies in language and thought.

	3) Identify a text’s premises and assumptions in various social, historical, cultural, psychological, or aesthetic contexts.

	4) Analyze and employ logical and structural methods such as inductive and deductive reasoning, cause and effect, and logos, ethos, and pathos.

5) Compose thesis-driven arguments to suit a variety of rhetorical situations, including interpretation, evaluation, and analysis, supporting them with a variety of appropriate textual evidence and examples and demonstrating appropriate academic discourse and the conventions of literary analysis.

6) Find, analyze, interpret and evaluate primary and secondary sources, incorporating them into written work and using appropriate documentation format without plagiarism.

7) Use style, diction, and tone appropriate to the academic community and the purpose of the specific writing task; proofread and edit essays for presentation so they exhibit no disruptive errors in English grammar, usage, or punctuation.

8) Identify key elements of major genres in order to analyze and interpret texts.

9) Define common literary terms and apply these to analysis of specific texts.

INTENDED STUDENT LEARNING OUTCOMES:

	1) Students will be able to read critically and analyze complex literary texts representing the four major literary forms--novels, short stories, poetry, and drama—using key elements of those genres to analyze and interpret texts.

	2) Students will demonstrate in their writing and analysis the advanced critical thinking skills of induction, deduction and recognition of logical fallacies.

	3) Students will demonstrate advanced essay writing skills that emphasize argumentation and analysis, using appropriate documentation of primary and secondary sources.

 COURSE CONTENT (Lecture):
	1) Developing writing and reading skills for logical reasoning and argumentation.

	2) Reading and analysis of novel, short story, poetry, and dramatic writing, including primary and secondary texts.

	3) Developing active and critical reading strategies in order to write critically about literature using literary terminology, devices, and critical approaches.

	4) Defining common literary terms and applying them to analyze specific literary texts.

5) Producing a minimum of 6000 words of formal essay writing (not including drafts)

 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, at the discretion of the instructor.

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

	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.

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

-Handbook on critical thinking and analysis of literature.

-Optional rhetorical/grammatical handbook.

	Textbook Title:
	Arguing About Literature: A Guide and Reader

	Author:
	John Schilb and John Clifford

	Publisher:
	Bedford/St. Martins

	Edition/Date:
	2014

	Textbook Reading Level:
	College/university—as suggested on the AAT C-Id template

	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 48-54 hours 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.
Title 5, section 55002(a) 2F establishes coursework should call “for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.”
· For degree applicable courses: List one example of critical thinking out-of-class assignments
	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	4

	Read Gilman’s “The Yellow Wallpaper” (778-792); “Contemporary Schools of Criticism” (1095-1099); Critical Theories and Methodologies (Course Reader); Sample research papers using critical methodologies (208-230)

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 4

	Journal #5: After reading the articles about Charlotte Perkins Gilman’s “The Yellow Wallpaper” in “cultural contexts,” discuss how the work reflects the period in which it was written. (300 word response—Historical Criticism/New Historicism)

	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)

	Title 5, section 55002 (a) 2A requires that the grade be based on demonstrated proficiency in subject matter.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems appropriate, problem solving exercises, or skills demonstrations by students.

Title 5, section 55002(a) 2F requires that coursework call for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List (an) example(s) of methods of evaluation that assess critical thinking.

	70
	%
	Essay

	20% in-class essays

50% out-of-class essays

	
	%
	Computation or Non-computational Problem Solving Skills

	

	
	%
	Skills Demonstration

	

	10
	%
	Objective Examinations

	

	
	
	Other (describe)

	10
	%
	Informal writing (such as journals, annotations, reader responses, and responses to questions)

	10
	%
	Participation, projects, and portfolios

	
	%
	

	 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:
	Joy M. EichnerLynch, PhD

	Date:
	11/1/2014

Revised form 08/14
