Chabot College

Course Outline for English 1A

Page 3
Fall 2003

Chabot College
Fall 2003PRIVATE

Course Outline for English 1A

CRITICAL READING AND COMPOSITION

Catalog Description:

1A - Critical Reading and Composition
3 units

Integrated approach to reading, writing, and critical thinking intended to develop ability to read and write complex, college-level prose. Examination of ideas in relation to individuals' world view and contexts from which these ideas arise. Some research required. Prerequisite: English 101B, English 102 or appropriate skill level demonstrated through English assessment process. May be offered in Distance Education delivery format. 3 hours.

Prerequisite Skills:

Though they may not have yet mastered all of the below, upon entry to English 1A, students should demonstrate the ability to:

1.
apply strategies that improve reading efficiency and effectiveness, particularly when reading textbooks and information articles; literally comprehend and study-read academic materials;

2.
perform the following critical reading tasks in order to prepare for class discussions and writing:

a.
read actively;

b.
annotate and paraphrase the text;

c.
summarize accurately and concisely;

d.
organize information according to one's reading purpose;

e.
evaluate evidence for relevance to one's purpose;

f.
draw inferences;

g.
distinguish fact from opinion, assumption, and inference.

3.
write compositions which demonstrate the following preparedness for a first-year college English course—the ability to:

a.
generate ideas for writing based on the reading, using a variety of pre- and post-reading and pre-writing techniques;

b.
organize information and ideas around a central idea;

c.
create a focused thesis statement or proposition;

d.
select relevant evidence and present it in support of a thesis or proposition;

e.
consider the intended audience, including their assumptions and informational needs;

f.
write sentences which demonstrate, at a minimum, the appropriate use of coordination, subordination, and simple modification, and which are largely free of gross mechanical and grammatical errors;

g.
proofread;

h.
revise one's own work.

N. B. Reading materials assigned in English 1A will be of a nature and a level appropriate to a first-year college English course.
Expected Outcomes for Students:

Upon completion of the course the student should be able to:

1.
demonstrate in class discussion and compositions competence in

a.
reading, summarizing accurately, synthesizing and critically analyzing works from a range of academic contexts and cultural backgrounds;

b.
analyzing and comparing essays, book-length works and/or other media for structure, purpose, audience, and effectiveness of argument;

c.
seeing how ideas under discussion are related and how they relate to the student's own experience.

2.
write compositions demonstrating college-level standards of academic prose by

a.
defining a line of inquiry;

b.
developing a focused thesis or proposition;

c.
selecting relevant evidence and presenting it in a persuasive manner;

d.
anticipating the needs and assumptions of an intended audience;

e.
organizing the essay in the interests of purpose, coherence and clarity;

f.
separating fact from inference and judgment;

g.
identifying assumptions;

h.
using inductive and deductive reasoning;

i.
recognizing and clarifying viewpoints;

j.
using diction, style and tone appropriate to subject and audience.

3.
demonstrate understanding of the purpose of research;

4.
gather, evaluate and incorporate information from outside sources into his/her writing.

Course Content:

1.
Study of critical thinking strategies

2.
Detailed critical analysis of essays as well as book-length works (primarily non-fiction) and/or works from other media covering a range of academic disciplines and cultural backgrounds

3.
Study of how ideas in a work might be elaborated upon, illustrated, modified and countered by other works/viewpoints

4.
Writing of several papers, totaling 8,000 words, including a research paper, based upon texts or other media under study. Training in the process of writing will include

a.
pre-reading and pre-writing strategies

b.
academic standards of argument and composition

c.
developing a thesis and supporting it

d.
distinguishing inference, assumption, and judgment from fact

e.
introductory inductive and deductive reasoning

f.
strategies for critical revision

g.
directed peer review

h.
writing to a specific audience

i.
strategies for revising the language of the essays: diction, tone, and style

5.
Introduction to research

a.
understanding the purpose of research as pursuing a line of inquiry, not proving one's point

b.
identifying and organizing the research process

c.
identifying relevant passages of source material to cite

d.
integrating quotations and paraphrases into one's text

e.
using citations systems (department handouts cover MLA, APA and number systems)

f.
Library skills:

1)
use of library technology to locate sources

2)
evaluate available reference and other specialized materials

3)
locate various library services

6.
Relating course materials to the lives and values of students

Methods of Presentation:

1.
Lecture, discussion, collaborative learning

2.
Multi-media materials

3.
Peer responses to multiple drafts, writing exercises

4.
Instructor conferences

Typical Assignments and Methods of Evaluating Student Progress:

1.
Typical Assignments

a.
Give an oral presentation in a small group summarizing and evaluating an assigned essay from our text

b.
Write a research paper on issues raised in the full-length text, taking an argumentative approach

2.
Methods of Evaluating Student Progress

a.
Essays and other assigned writing evaluated on critical thinking and development of thesis, attention to audience, appropriate style, diction, and tone, and correct mechanical usage

b.
Oral presentations

c.
Discussion and participation

d.
Quizzes and exams including final examination

Textbook(s) (Typical):

The Bedford Reader, X. J. Kennedy, et. al., Bedford St. Martin's Press, 1997

Ways of Reading, David Bartholomae and Anthony Petrosky, Bedford St. Martin's Press, 1998

Whose Millennium? Daniel Singer, Monthly Review Press, 1999

The Spirit Catches You and You Fall Down, Anne Fadiman, Noonday Pub., 1997

Signs of Life in the USA, Maasik and Solomon, Bedford St. Martin's Press, 2000

A World of Ideas, Jacobus, Lee, Bedford St. Martin's Press, 1998

Special Student Materials:

 None

dk 10/3/02 rev 10/28/02

D:\CURRIC\FALL0203\ENG1AREV.DOC

