[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	La Raza 190
	Number of Weeks per term
	18

	

Course Title
	Introduction to Chicano/Latino Film
	Lecture Hours per term
	54

	Prerequisite
	None
	Lab Hours per term
	

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	3

	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 DESCRIPTION

	This course examines films that deal with the Latino/Chicano experience in North, Central and South America, and the influences that shaped the views reflected in those cinematic works. This course will also examine the social interactions of a multiracial Latino population with Native Americans, African Americans and European Americans. The course will emphasize film analysis and interpretation, and will frame cinema as political, socioeconomic, cultural, and aesthetic practice. Films produced in the U.S. and in Latin America will be encompassed in the course.

	COURSE OBJECTIVES

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

	Demonstrate knowledge of the elements that make Chicano/Latino cinema a political, socioeconomic, cultural, and aesthetic practice.

	Analyze the social implications of visual representation, especially those that reproduce stereotypes about racial/ethnic groups in connection to gender

	Identify the major economic and political forces that have shaped how Chicanos/as and Latinos/as have been portrayed in film

	Write a film review

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	Race, ethnicity and American cinema

	20
	%
	Images of the Chicano/Latino family

	20
	%
	Mainstream United States views of Latin America

	20
	%
	The immigrant and migrant experience

	20
	%
	Latino youth and the criminalization of their image

	METHODS OF INSTRUCTION

	Lecture/Discussion

	Film Viewing

	Collaborative Learning

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Heroes, Lovers, and Others: The Story of Latinos in Hollywood HHollywood.University

of Texas, 2002.

	 Author:
	Rodriguez, Clara

	 Publisher:
	Oxford University Press

	 Edition/Date:
	2008. ISBN: 0195335139

	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)
	50
	%
	Critical Response Papers

	20
	%
	In-class work and homework

	30
	%
	A final examination

	 GRADING POLICY (Choose LG, CR/NC, 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:
	Agustin Palacios

	Date:
	8/31/2009

Text revised 10/09

Form Revised 03/09
�

