

THE EDUCATION UNIVERSITY OF HONG KONG
Course Outline

Part I

Programme Title	: Bachelor of Education (Honours) (English Language)
Programme QF Level	: 5
Course Title	: Children's and Adolescent Literature
Course Code	: LIT3051
Department	: Department of Literature and Cultural Studies (LCS)
Credit Points	: 3
Contact Hours	: 39
Pre-requisite(s)	: Nil
Medium of Instruction	: English
Course Level	: 3

Part II

The University's Graduate Attributes and seven Generic Intended Learning Outcomes (GILOs) represent the attributes of ideal EdUHK graduates and their expected qualities respectively. Learning outcomes work coherently at the University (GILOs), programme (Programme Intended Learning Outcomes) and course (Course Intended Learning Outcomes) levels to achieve the goal of nurturing students with important graduate attributes.

In gist, the Graduate Attributes for Undergraduate, Taught Postgraduate and Research Postgraduate students consist of the following three domains (i.e. in short "PEER & I"):

- Professional Excellence;
- Ethical Responsibility; &
- Innovation.

The descriptors under these three domains are different for the three groups of students in order to reflect the respective level of Graduate Attributes.

The seven GILOs are:

1. Problem Solving Skills
2. Critical Thinking Skills
3. Creative Thinking Skills
- 4a. Oral Communication Skills
- 4b. Written Communication Skills
5. Social Interaction Skills
6. Ethical Decision Making
7. Global Perspectives

1. Course Synopsis

In this course students will be guided towards a critical study and enjoyment of children's and adolescent literature through literary appreciation techniques and reader response theory. Students will study a range of texts, including stories, fairy tales, picture books, poetry, plays and the mass media, and will be asked to respond to and critique these texts considering their relative literary merits. We will look at issues such as the appropriation and transformation of traditional fairy tales, the ideological positioning behind children's literature, reading images in picture books, and controversial issues in adolescent literature. We will read children's and adolescent literature both as works of literary art in their own right and as mirrors of an age, especially its attitudes towards children, gender stereotypes and historical processes such as imperialism.

2. Course Intended Learning Outcomes (CILOs)

Upon completion of this course, students will be able to:

- CILO₁ Develop literary appreciation of and an ability to critically respond to children's and adolescent literature;
- CILO₂ Analyze linguistic and visual features of children's and adolescent literature;
- CILO₃ Demonstrate a good understanding of the history and development of children's literature and its changes and appropriations in more recent times; and
- CILO₄ Demonstrate a critical understanding of the theoretical approaches to children's and adolescent literature.

3. Course Intended Language Learning Outcomes (CILLOs)

Upon completion of this course, students will be able to:

- CILLO₁ Write thoughtful critical and literary analyses using appropriate terminology and conventions.

4. Content, CILOs, CILLOs and Teaching & Learning Activities

Course Content	CILOs/ CILLOs	Suggested Teaching & Learning Activities
● Defining children's and adolescent literature.	CILO ₁ CILLO ₁	Lecture, seminar, group work, readings.
● Discussing literary aspects of selected works.	CILO _{1,2} CILLO ₁	Lecture, seminar, group work, readings.
● Identifying and explaining connections between the literature	CILO _{3,4} CILLO ₁	Lecture, seminar, group work, readings.

and the ideology of the age in which it was produced.	(<i>etc.</i>)	
---	-----------------	--

5. Assessment

Assessment Tasks	Weighting	CILOs/ CILLOs
(a) An oral presentation of 20-25 minutes on the selected sub-genres (e.g. fantasy literature, graphic novels) of children's and adolescent literature focusing on the literary, linguistic, socio-cultural, and visual features of the genres	20%	<i>CILO</i> _{1,2,3,4}
(b) Class participation through informal formative assessments (such as reading responses, on-line post and response, oral discussion, and final paper outline)	20%	<i>CILO</i> _{3,4} <i>CILLO</i> ₁
(c) A researched and critical essay of 1,800 words on a self-selected or suggested topic which requires students to critically analyze one or two texts of their choice and to explore issues related to children's and adolescent literature.	60%	<i>CILO</i> _{1,2,3,4} (<i>etc.</i>)

6. Required Text(s)

A reading packet comprising of text selections and articles will be provided.

7. Recommended Readings

- Bang, M. (1991). *Picture this: Perception and composition*. Boston: Bulfinch/Little, Brown.
- Bearne, E., & Watson, V. (Eds.) (2000). *Where texts and children meet*. London: Routledge.
- Carpenter, H. & Prichard, M. (1999). *The Oxford Companion to Children's Literature*, Oxford: University Press.
- Cart, M. (2011). *Young adult literature: from romance to realism*. Chicago: American Library Association.
- Grenby, M. O. (2014). *Children's literature*. (2nd edition). Edinburgh: Edinburgh University Press.
- Hunt, P. (1990). *Children's literature: the development of criticism*. London and New York: Routledge.
- Hunt, P. (2001). *Children's literature*. Oxford: Blackwell.
- Hunt, P. & Lenz, M. (2001). *Alternative worlds in fantasy fiction*. London: Continuum International.
- Lüthi, M. (1976). *Once upon a Time: On the nature of fairy tales*. Bloomington: Indiana University.
- Nikolajeva, Maria. (2005). *Aesthetic approaches to children's literature: An introduction*. Lanham, Maryland: Scarecrow Press, Inc. 2005.

Windham, S. (1991). *The Orchard book of nursery stories*. London: Orchard Books.

8. Related Web Resources

<http://en.childrenslibrary.org/>

<http://www.fairrosa.info/>

<http://www.carolhurst.com/>

9. Related Journals

Children's Literature Journal

Journal of Children's Literature

The Lion and the Unicorn

The Horn Book

The Bulletin of the Center for Children's Books

The Looking Glass: New Perspectives on Children's Literature

10. Academic Honesty

The University adopts a zero tolerance policy to plagiarism. For the University's policy on plagiarism, please refer to the *Policy on Academic Honesty, Responsibility and Integrity with Specific Reference to the Avoidance of Plagiarism by Students* (<https://www.eduhk.hk/re/modules/downloads/visit.php?cid=9&lid=89>). Students should familiarize themselves with the Policy.

11. Others

Nil

19 October 2018