ENGLISH LANGUAGE AND LITERATURE PROGRAM
DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF LANGUAGE AND ARTS EDUCATION

Course

: Survey of Contemporary English Literature
Code

: IG327
Credits

: 2 Credit hours

Instructors
: Nia Nafisah, M.Pd
1. Objectives:
In this course, students will:
· Be acquianted with the overview of the British and American history as the background of the modern English literature;
· Be exposed to a variety of literary canon in British and American Literature;
· Be introduced to selected major writers in British and American Literature;
· Discuss the major themes developed from the end of Victorian Age to post-World War II literary works.

2. Course Descriptions:
This survey course encompasses historical background and samplings of English literary works from the end of Victorian Age to the twentieth century. At the first half semester, it will have a glimpse at nineteenth century English Literature, which covers the 19th century British and American Literature, especially the end of the Victorian Age to the first half of the twentieth century. The discussions in second half of the semester will largely center upon a survey of contemporary English literature since the end of World War II, including literature as response to contemporary human condition and sociopolitical issues and reading literature in the context of globalization.
3. Learning Activities:
The major site of classroom activities will focus on identifying major themes, narrative strategy and writing modes of the contemporary English Literature. Thus, students will be given assigned readings every week to be discussed thoroughly in a group discussion and presentation.

4. Media

Lcd, e-learning (lms), conventional whiteboard

5. Evaluation

Attendance and Participation

: 10%
Presentation

: 20%

Midterm Test

: 20%
Short Paper of 750 words

: 20%

Short Paper of 1000 words

: 30%

Note:

Short papers will be assessed based on the following criteria:
1. Content and relevance to the topic
:
50 points
2. Organization
:
25 points
3. Grammar and mechanics
:
25 points
Grading:
85 – 100
= A
Exceptional work (student exceeds expectations)

75 – 84

= B
Very good work; above average

65 – 74

= C
Average work; at grade level (student meets expectations)
55 - 64

= D
Below average
< 55

= E
Work fails to meet minimum standards
(Grading scores are very tentative and subject to change in respond to the overall class performance)

Attendance: No more than 3 absences for any reason, including illness and university sponsored events, are allowed. Attendance problems will be evaluated on a case-by-case basis. Extremely poor attendance will result in a failing grade regardless of your grades on papers and exams.

Piracy: Plagiarism will not be tolerated. If you submit any work which is not the product of your own study and efforts, you will receive a grade of E for that work and probably for the course. Extreme violations will be reported to the appropriate university authorities. Remember: If you can find it on the internet, so can your lecturers.

6. Course Outlines

	Weeks
	Topics
	Sources

	1
	Introduction, syllabus and course overview
	Syllabus

	2
	Victorian Age: Historical background, Prevalent Literary Themes, List of Authors and Their Works
	The Norton Anthology of English Literature

	3
	Victorian Age: Social conditions
	Charles Dickens (David Copperfield or Great Expectations)

	4
	Fin de Siécle: Imperialism
	The Norton Anthology of English Literature
W.W. Jacobs’ The Monkey’s Paw

	5
	A note on American Literature
	Whitman’s “O, Captain, My Captain”

	6
	Review on Writing an Academic Essay
	Delbanco & Cheuse (2010)

	7
	The first part of the 20th Century: Modernism
	The Norton Anthology of English Literature
E.M. Forster’s The Machine Stops

	8
	Mid Term Test & Short Paper I Due
	-

	9
	The first part of the 20th Century: the Great War
	The Norton Anthology of English Literature: Online topics
W. B. Yeats’s “An Irish Airman Foresees His Death”

	10
	The first part of the 20th Century: the Roaring and Depression Period
	Parker’s “Big Blonde”

	11
	Mid 20th Century: Time of trials

	The Norton Anthology of English Literature: Online topics

	12
	the Beat Generation
	The Norton Anthology of English Literature: Online topics

	13
	World Literature: New World
	The Norton Anthology of English Literature: Online topics

	14
	World Literature: Displace persons and lost
	Short story by “Country Lovers”

	15
	Review
	Class Discussion

	16
	Short Paper II Due
	

7. References
Lecturer’s handouts (module)
Norton topics Online: The Norton Anthology of English Literature, available online at http://www.wwnorton.com/college/english/nael/romantic/welcome.htm
http://www.wwnorton.com/college/english/naal_splash/
Delbanco, N. and Cheuse, A. (2010). Literature: Craft and Voice. New York: McGraw-Hill.

Various literary works from the 19th and 20th century:
Dickens, C. (1850/2004). David Copperfield. London: Penguin Classics.
Forster, E.M. (1909). The Machine Stops. Retrieved on January 29, 2012 from http://archive.ncsa.illinois.edu/prajlich/forster.html
Gordimer, N. (2010). “Country Lovers” in Kilduff, M., Hamer, R., and McCannon, J. Working with Short Stories. Cambridge. Cambridge University Press.

Jacobs, W. (1903). “The Monkey’s Paw”. In Literature and the Language of Arts: Experiencing literature 2nd ed.(2001) or in http://www.americanliterature.com/Jacobs/SS/TheMonkeysPaw.html
Mann, D. (1970). David Copperfield. A film adaptation. Retrieved on February 1, from http://www.youtube.com/watch?v=dSdCekxa6x8
Parker, D. (1929). “Big Blonde”. In http://members.multimania.co.uk/shortstories/parkerblonde.html
Updike, J. (1961/2010). “A & P”. in Delbanco, N. and Cheuse, A. Literature: Craft and Voice. New York: McGraw-Hill.

Whitman, W. (1865). “O Captain! My Captain!” Retrieved on February 1, from http://www.loc.gov/exhibits/treasures/trm013.html or http://www.poets.org/viewmedia.php/prmMID/15754
	Sessions
	Topics
	Objectives
	Learning Activities
	Evaluation/Assignment
	Sources

	1
	Introduction, Syllabus Overview
	Students understand the syllabus, class rules, and learning expectations
	Lecturing
	-
	Syllabus

	2
	Victorian Age: Historical background, Prevalent Literary Themes, List of Authors and Their Works
	Students are able to identify and discuss the historical contexts and prevalent themes in Victorian literature
	Group discussion, Lecturing
	· Quiz
	The Norton Anthology of English Literature

	3
	Victorian Age: Social conditions
	Students are able to recognize and discuss the social condition in Victorian Age from the screening of Dickens’s David Copperfield
	Movie screening, Group discussion,
	· Quiz
	Dickens’s David Copperfield (a film)

	4
	Fin de Siécle: Imperialism
	Students are able to discuss the issue of imperialism in the turn of 20th century literature
	Group presentation, discussion
	Presentation relevance with the topic of discussion
Reading Jacobs’ “The Monkey’s Paw”
	Jacob’s “The Monkey’s Paw”

	5
	Review on Writing an Academic Essay
	Students are able to write a comprehensive and acceptable academic essay.
	Lecturing, discussion
	Exercises on writing an essay
	Delbanco & Cheuse (2010)

	6
	A note on American Literature in Victorian Age
	Students are able to identify and discuss the historical contexts, prevalent themes and several prominent literary figures in American Literature
	Lecturing, group discussions
	Read Whitman’s “O Captain! My Captain!”
	Read Whitman’s “O Captain! My Captain!”

	7
	The first part of the 20th Century: Modernism
	Students are able to identify issue of modernism in the turn of 20th century literature
	Lecturing, group presentation
	Presentation relevance with the topic of discussion
	The Norton Anthology of English Literature;
Forster’s The Machine Stops

	8
	Mid Term Test & Short Paper I Due
	

	9
	The first part of the 20th Century: The Great War
	Students are able to identify and discuss the issue of war and peace in the 20th century literary works
	Group discussion and group presentation
	Read W.B. Yeats’s “An Irishman Foresees His Death”
	The Norton Anthology of English Literature: Online topics

	10
	The first part of the 20th Century: the Roaring and Depression Periods
	Students are able to identify and discuss the characteristics of Roaring and Depression Age theme
	Group discussion, Lecturing
	Read Parker’s “Big Blonde”
	Parker’s “Big Blonde”

	11
	Mid 20th Century: Time of trials

	Students are able to identify and discuss the themes of war and dehumanization
	Group (presentation), discussion
	presentation relevance with the topic of discussion
	The Norton Anthology of English Literature: Online topics

	12
	the Beat Generation
	Students are familiar with contemporary English Literature after World War II and the history of the Beat generation and its literature
	Group discussion, Lecturing and group presentation
	presentation relevance with the topic of discussion
	The Norton Anthology of English Literature

	13
	World Literature: New World
	Students are able to identify and discuss English Literature in post World War II
	Group discussion, Lecturing and group presentation
	Read Gordimer’s “Country Lovers”

	Gordimer’s “Country Lovers”

	14
	World Literature: Displaced persons and lost
	Students are able to discuss the themes in Post World War II literature
	Group discussion, Lecturing
	Read Updike’s “A & P”
	Updike’s “A & P”

	15
	Review
	Students review the course and their writing assignment
	Group discussion
	
	

	16
	Short Paper II Due

