	Contra Costa College


	Course Outline


	Department & Number
	ENGL 163
	Number of Weeks
	18

	Course Title
	Film as Literature              
	Lecture Hours By Term
	54

	Prerequisite
	None.
	Lab Hours By Term
	

	Challenge Policy                    
	N/A
	*Hours By Arrangement
	

	Co-requisite
	None.
	Units 
	3

	Challenge Policy                    
	N/A
	
	

	Advisory
	None.


	*HOURS BY ARRANGEMENT: 
	0
	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 focuses on the study of film as a form of literature.  Students will view, read about, discuss, and write about films.  

Topics include history, language, themes and genres of major motion pictures.  


	COURSE OBJECTIVES:

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


	Develop skills for appreciation of film as a contemporary art form.

	Develop an understanding of film technology and structure.

	Develop the ability to make knowledgeable judgments about the form and content of film.

	Develop the ability to write analytically about film.


INTENDED STUDENT LEARNING OUTCOMES:
	Students will improve their vocabulary in relation to film production and film criticism. 

	Students will improve their ability to analyze and think critically about films presented and discussed in class.

	Students will increase their appreciation for technical and/or formal aspects of cinema.

	Students will be able to argue for a film’s value in terms of a genre’s tradition.


  COURSE CONTENT (Lecture): 
	Literary elements of films: plot, character, symbol, etc.

	Literary elements as translated into classic and contemporary films.

	Historical development of film: origins, movements, influences.

	Literature that has been adapted to film.

	Original screenplays (Citizen Kane, Annie Hall, etc.)

	Classic film reviews as models for writing.


 COURSE CONTENT (Lab): 
	


	METHODS OF INSTRUCTION:

	Film/video screenings.

	Assigned readings.

	Lectured/Discussion in class & small groups for essays.

	Field trips.


	INSTRUCTIONAL MATERIALS:


NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included. 

	Textbook Title:
	Understanding Movies

	Author:
	Louis Gianetti

	Publisher:
	Pearson

	Edition/Date:
	13th Edition/2013

	Textbook Reading Level:
	college

	Justification Statement:
	n/a

	
	


	Lab Manual Title 
	n/a

	Author:
	

	Publisher:
	

	Edition/Date:
	


OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit. 

· State mandates that sample assignments must be included on the Course Outline of Record.

	       Outside of Class Weekly Assignments
	Hours per week


	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	4


	Review Chapter 1 in Gianetti’s “Understand Movies” for the quiz, and read Chapter 2 in preparation for our discussion next week in class.


	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2


	Pick a single film, and in a 2-page essay, discuss the cinematography and/or editing in the context of the film's meaning or message.  How do the film's formal elements contribute to its success or failure? 

So that you can be specific in illustrating your claims, pick a film to which you have access on video or DVD.  Make sure that you don't simply generalize; you must describe and analyze specific scenes or shots.

Make sure as well that you have a clear, central argument.  Use a thesis statement to unify your paper and express your point of view.  You should not write a reaction paper or a personal review. Please do not mention yourself or your own reactions in your essay!  Write only in the third person. Build your argument logically, using the basic paragraph structure of claim>example>analysis.  Essays will score points based on both form and content, so be sure you proofread your paper carefully to avoid grammatical mistakes.  Papers should conform to MLA format and include a list of Works Cited. If you have questions about documentation, please see me before you hand in your essay.


	Weekly Math Problems (Include detailed assignment below, if applicable)
	


	


	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	


	


	Other Performance Assignments (Include detailed assignment below, if applicable)
	


	


STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills. 

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.


	20
	%
	Essay (If essay is not included in assessment, explain below.)

	
	%
	Computation  or Non-computational Problem Solving Skills

	10
	%
	Skills Demonstration 

	60
	%
	Objective Examinations 

	
	
	Other (describe)

	10
	%
	Class participation, including oral presentations and discussions

	
	%
	

	
	%
	


	  GRADING POLICY: (Choose LG, P/NP, 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:
	Jeffrey Michels

	
	


	Date: 
	2/20/2014


Revised form 01/14
