Course Outline
Title:
U.S. Latino Literature
Course Number:
ENG- 213

Credits:
4

Date:
February 2011
Institution:
Clackamas Community College

Outline Developed by:
Amanda Coffey, English Department
Type of Program:
Lower Division Collegiate

Course Description:

Survey of U.S. Latino/a literature of various genres and historical periods. Literary contributions by writers of varied cultural heritage, including Chicano, Cuban-American, Puerto-Rican and more.

Course Objectives:

1. focus on the development and growth of Latino/a literature in the United States.
2. focus on the value of Latino/a literature as a product of the US and the writers’ cultural heritage.
3. present and explore the connections between US Latino literature and the broader American literature.
Students will read and discuss essays, drama, novels, poetry, short stories and ideological discourse while also exploring historical motivators of the literature that have made cultural impacts on the Latino/a communities and the American mainstream.
Student Learning Outcomes:

Upon successful completion of this course, students should be able to:

· summarize the content of a given text and explain its meaning and major themes orally and in writing. (AL 1)
· analyze, orally and in writing, a specific text based on the specific components unique to its genre: poetry, fiction, and essay. (AL 1)
· explain through oral and written presentations the contributions that Latinos and Latinas have made to American literature as well as the international community in the form of essays, novels, poetry, short stories and visual texts. (AL 1) (AL 2) (CL 1)
· explain through oral and written presentations the historical contexts that may have prompted various Latino and Latina groups to publish literature and visual texts. (AL 1)

(AL 2)
· employ, orally and in writing, various forms of literary criticism in order to identify and predict the thematic expressions of the authors as well as the intended readers. (AL 1)
· explain how Latino/a literature reflects the Latino and Latina citizen as social product.
(AL 1)
· analyze the literary contributions which Latino/a American writers have made and will continue to make to the American culture. (AL 1) (CL 1)
· creatively connect Latino/a literature to their own lives and use it a lens to view the world. (AL 1) (AL 2) (CL 1)
Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None

Recommended:
Pass RD-090 or placement in RD-115; pass WR-095 or placement in

WR-121

Major Topic Outline:

I. The Genres

A. Latino Narrative

1. Historical fragments

2. Fiction

3. Essay

4. Academic discourse / scholarly publication

B. Latino Poetry

1. Poetry as Protest

2. Spoken Word

3. Traditional Voices

2. The Landscapes

A. Mexico and the Modern US-Mexican Border

B. Cuba

C. Puerto Rico

D. The Dominican Republic

E. Central America

F. South America

3. Distinctive Traits of Specific Literature and contributions to American Literature

A. Chicano/a

B. Cuban-American

C. Nuyorican

D. Dominican-Republican

E. Central America

F. Regions of South America (as applicable)

4. Thematic Units and Readings

A. Sense of Self

1. Native

2. Exile and Immigrant

3. Transcultured

B. Living in the World

1. The Lost Worlds

2. The Working World

3. The Urban World

4. Out on the Fringe

 CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: ENG-213
COURSE OUTLINE MAPPING CHART
U.S. Latino Literature
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	S

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	S

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	S

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

