
	 Contra Costa College

	Course Outline

	Department & Number
	LA RAZA STUDIES, LARAZ-130
	Number of Weeks
	18

	Course Title
	CONTEMPORARY CHICANO/LATINO LITERATURE
	Lecture Hours
	3

	Prerequisite
	None
	Lab Hours
	

	Challenge Policy
	None
	*Hours By Arrangement
	

	Co-requisite
	None
	Activity Hours
	

	Challenge Policy
	None
	Units
	3

	Advisory
	None

	*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 will provide a survey of contemporary literature written by Chicano/Latino authors in the U.S. and Latin America. This course will explore the diversity of social, political, economic, personal, cultural, and gender-based experiences of Chicano/Latino people through the use of poetry, novels, short stories, and essays written by such authors. The course will also explore issues of identity and challenge students to examine their own identity within their culture, whatever this may be. Not repeatable.

	
COURSE OBJECTIVE

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

	1. Express an understanding of “La Raza” within a political and personal context.

	2. Examine and express cultural self-identity in a personal and academic context.

	3. Compare and contrast Chicano/Latino diversity.

	4. Define and develop various writing techniques including reflective, research, narrative, and analytical components.

	5. Demonstrate an understanding of different literary genres of Chicano/Latino literature.

	6. Identify, paraphrase and reflect on works by Chicano/Latino authors.

	7. Analyze the elements of literature (plot, characters, point of view, theme, setting, and style).

	8. Apply critical writing and reading skills to course assignments.

	9. Discuss literature using relevant support from the text.

	10. Analyze a work of literature by writing a critical essay.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Introduction to the diverse cultural and historical experience of Chicanos/Latinos through the use of literature.

	10
	%
	Introduction to literary criticism and analysis through daily journal and reading logs.

	10
	%
	Review of Chicano/Latino literature within a political and historical context.

	5
	%
	Influence of Mexican and Latin American literature on Chicano literature.

	50
	
	Introduction to literary genres: essays, short story, poetry, novel. To include discussion of works reflecting on social issues and self-identity. Specific issues to be addressed include the community and the home, machismo, family values, education, male and female roles, gender and sexuality, socioeconomics, real and imaginary borders, political activism.

	
METHODS OF INSTRUCTION

	1. Lecture

	2. Small and large group discussion

	3. Demonstration of writing techniques

	4. Collaborative Learning

	5. Videos

	
INSTRUCTIONAL MATERIALS

		
	Textbook Title:
	The Latino Reader

	 Author:
	 Augenbraum, Harold and Margarite Fernandez Olmos Comp.

	 Publisher:

	Houghton Mifflin Co.

	 Edition/Date:

	1st ed., 1999

	
	Textbook Title:
	New Latino Fiction

	 Author:
	Poey, Delia.

	 Publisher:

	Iguana Dreams

	 Edition/Date:

	1992

	Textbook Title:
	The Floating Borderlands: Twenty-five years of U.S. Hispanic
Literature

	 Author:
	Flores, Lauro.

	 Publisher:

	University Washington Press

	 Edition/Date:

	1998

	Textbook Title:
	So Far from God: A Novel

	 Author:
	Castillo, Ana.

	 Publisher:

	W W Norton & Co Inc.

	 Edition/Date:

	2005

	Textbook Title:
	The House on Mango Street

	 Author:
	Cisneros, Sandra.

	 Publisher:

	Vintage Books, a division of Random House, Inc.

	 Edition/Date:

	25th ed., 2009

	Textbook Title:
	Like Water for Chocolate: A Novel in Monthly Installments with Recipes, Romances, and Home Remedies

	 Author:
	Esquivel, Laura.

	 Publisher:

	Doubleday Publishing Group

	 Edition/Date:

	1st ed., 1992

	Textbook Title:
	Hunger of Memory: The Education of Richard Rodriguez

	 Author:
	Rodriguez, Richard.

	 Publisher:

	Bantam Books

	 Edition/Date:

	1st ed., 1983

	Textbook Title:
	Love in the Time of Cholera

	 Author:
	Marquez, Gabriel Garcia.

	 Publisher:

	Random House Inc.

	 Edition/Date:

	2007

	Textbook Title:
	Bitter Grounds

	 Author:
	Benitez, Sandra.

	 Publisher:

	Picador

	 Edition/Date:

	1st ed., 1998.

					
	
COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	10
	%
	Weekly journals

	10
	%
	I Search essay

	10
	%
	Family narrative essay

	15
	%
	Writing assignments

	15
	%
	In class participation

	10
	%
	Visual Critique Essay

	15
	%
	Midterm

	15
	%
	Final

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	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:
	Susana Danino

	Content Review Date:
	FA2009

Revised 04/09

