PAGE
2

[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Spanish Literature in Translation, SPA 209

Cluster Requirement: 3A-The Cultural World:
Aesthetic and Interpretive Understanding - Literature

This University Studies Master Syllabus serves as a guide and standard for all instructors teaching an approved course in the University Studies program. Individual instructors have full academic freedom in teaching their courses, but as a condition of course approval, agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.

Course Overview:

Course Description:

Spanish Literature in Translation (SPA 209):

Outstanding works of Spanish and/or Spanish-American literature spanning eight centuries, from the first epic poems written in Spanish to literary works of the twentieth century. Readings, lectures and discussions in English.
Course content:
Literary and cultural analysis of outstanding works of Spanish and Latin American literature, written by both men and women, spanning eight centuries, from the first works written in Spanish to novels, short stories, poems and plays of the twentieth century. The course includes representative authors within and across multiple genres and literary movements, including the medieval epic, the picaresque, humanism, mysticism, Romanticism, magical realism, naturalism, realism, modernism and surrealism. Topics studied from these varied perspectives include honor, the ideal vs. the real, social and personal violence, nature and culture, globalization, nationalism, local resistance, (post)colonialism, identity, race and class, gender issues, immigration, exile and transculturation. This course provides students with a strong foundation in understanding the artistic production of Spanish and/or Latin American writers and their social context. Emphasis will be placed on recurring themes and characteristics unique to Spanish and/or Latin American literature.

Course Work and Pedagogical Focus:

Students will demonstrate understanding of the literary, cultural, social, and historical elements of the works analyzed through essays, research projects, quizzes, tests, and oral presentations, and through participation in face to face and online discussions. The class will have an interactive format where students engage in pair work, group work and whole class discussions in order to discover key insights afforded by the literary works. The instructor will provide introductions, explanations and guidance for the comprehension and appreciation of these works of literature.
Learning Outcomes
Course Specific Learning Outcomes:
In this course, students will:

1. Discover and demonstrate understanding of the textual and extratextual elements of literary works such as novels, poems and short stories.

2. Critically analyze (both orally and in writing) the ways in which these works portray and/or question cultural identities, values, and behaviors.
3. Grasp and debate the cultural, social, psychological, intellectual, and historical implications of the literary texts.

4. Compare and contrast Spanish and Latin American history, culture and values with those of various regions and countries (within and outside of Latin America), and especially the U.S., through the analysis of literary texts.
University Studies Learning Outcomes:
1. Articulate how literature (fiction, poetry, drama and literary nonfiction) both reflects and helps shape culture, society and history.

2. Explain how a text’s literary form, style and content express its meanings using appropriate disciplinary terminology.

3. Evaluate the rhetorical and contextual elements of ideas presented by literary texts and respond to them critically and analytically.

4. Explain the ways in which literature expresses the values that humans attach to their experiences.

Examples of Texts and/or Assigned Readings:

Allende, Isabel. 1982. The House of the Spirits.

Anonymous. c. 1200. The Poem of the Cid.

Anonymous. 1554. Lazarillo de Tormes.
Bécquer, G.A. 1871. Rimas.

Calderón. 1636. Life is a Dream.
Castro, Rosalía de. 1884. En las orillas del Sar.
Cela, Camilo J. 1946. The Family of Pascual Duarte
Cervantes. 1605. Don Quijote.
Correas de Zapata, Celia (ed.). 2003. Short Stories by Latin American Women: The
Magic and the Real.
Fuertes, Gloria. 1984. Off the Map: Selected Poems by Gloria Fuertes.
García Lorca. 1936. The House of Bernarda Alba.
Garcia Lorca. 1940. Poet in New York.

García Márquez, Gabriel. 1988. Love in the Time of Cholera.
García Márquez, Gabriel. 1961. No One Writes to the Colonel.
García Márquez, Gabriel. 1967. One Hundred Years of Solitude.
Goytisolo, Juan. 1966. Marks of Identity.
John of the Cross, Saint. 1618. Poems.
Juan Manuel, Don. 1335. The Book of Count Lucanor and Patronio.
Laforet, Carmen. 1945. Nada.
Lope de Vega, 1619. Fuenteovejuna.

Martín Gaite, Carmen. 1983. The Back Room.
Ortega, Julio, and Carlos Fuentes (eds.). 2000. The Vintage Book of Latin American Stories.
Quevedo, Francisco de. 1626. The Swindler.
Rodoreda, Mercé. 1961. In the Time of the Doves.

Sender, Ramón. 1953. Requiem for a Spanish Peasant.
Unamuno. 1914. Mist.

Vargas Llosa, Mario. 1963. The Time of the Hero (The City and theDogs).
Zorilla, José. 1844. Don Juan Tenorio.
Example Assignments (assignments may vary per instructor but the combination of assignments used in any given course will meet all of the University Studies Learning Outcomes):
Essays (3-5 pages, double-spaced, 12 pt. font)

This student product will meet University Studies Cluster 3A, Learning Outcomes 1-3. One to two weeks before essay submission, at least one class day will be devoted to peer reviewing the essays. During these sessions, students will suggest improvements and obtain ideas to make improvements on their own essays. Students must bring a complete first draft for each essay to these peer review sessions.
Example Topic and Alignment with University Studies Learning Outcomes:
(Note: the numbers in parentheses correspond to the University Studies Learning Outcomes that follow.)
Explain how the events narrated in the first five chapters of this novel reflect important cultural, social and historical aspects of life in Colombia in the late nineteenth and early twentieth centuries (1). In your discussion, provide examples of how the author uses the form, style and content of the novel to express the meanings contained in the story (2). Explain as part of the analysis how the rhetorical devices and contextual elements used by the author contribute to conveying the story in an effective way (3).
University Studies Learning Outcomes:
1. Articulate how literature (fiction, poetry, drama and literary nonfiction) both reflects and helps shape culture, society and history.

2. Explain how a text’s literary form, style and content express its meanings using appropriate disciplinary terminology.
3. Evaluate the rhetorical and contextual elements of ideas presented by literary texts and respond to them critically and analytically.

Sample Grading Rubric for Essays:
	
	

	
	Exemplary – A to A+
	Accomplished – B+ to A
	Developing – C- to B
	Limited – F to D+

	Critical Thinking
	Essay shows evidence of strong skills of analysis, synthesis, and evaluation. Logic is virtually flawless.
	Essay shows evidence of application of skills of analysis, synthesis, and evaluation. Logic is nearly flawless.
	Essay shows inconsistent application of skills of analysis, synthesis, and evaluation. Logic may be flawed.
	Essay shows inconsistent application of skills of analysis, synthesis, and evaluation. Logic may be flawed.

	Application of Critical Technique & Perspective
	Essay reflects mastery of the literary perspective applied. The writer is fluent in the language and theory behind the perspective. Analysis and conclusions drawn are virtually incontrovertible.
	Essay reflects a solid understanding of the literary perspective applied. The writer is using much of the language and theory behind the perspective. Analysis and conclusions drawn are strong with minor "errors."
	Essay reflects a some understanding of the literary perspective applied. The writer struggles to use the language and theory behind the perspective. Analysis and conclusions drawn are somewhat questionable with a few obvious "errors."
	Essay reflects little understanding of the literary perspective applied. The writer barely uses the language and theory behind the perspective. Analysis and conclusions drawn are questionable with obvious "errors."

	Essay Focus
	Essay remains focused on a clear thesis with every support powerfully connected to the thesis.
	Essay remains focused on a clear thesis with every support clearly connected to the thesis.
	Essay remains focused on a thesis with most supports adequately connected to the thesis.
	Essay may lose focus on or lack a clear thesis; some supports are not connected to the thesis.

	Quality of Support
	Powerfully chosen textual proof supports each point. The textual proof is thoroughly examined, explained, and clearly relevant to the thesis.
	Well chosen textual proof supports each point. The textual proof is adequately examined, explained, and relevant to the thesis.
	Acceptably chosen textual proof supports most points. The textual proof may be inconsistently examined, explained, and relevant to the thesis.
	Questionably chosen textual proof supports a few points. The textual proof is likely insufficiently examined, explained, or relevant to the thesis.

	Essay Organization & Transitions
	Essay is strikingly organized with a keen sensitivity to building an argument. Transitions are sophisticated and varied.
	Essay is well organized with a logical approach to building an argument. Transitions are solid and varied.
	Essay is competently organized with a logical if uninspired approach to building an argument. Transitions are ordinary but sufficient.
	Essay is inconsistently organized with a haphazard approach to building an argument. Transitions are choppy or lacking.

	Internal Paragraph Coherence
	Paragraphs flow well internally with each sentence building and flowing into the next.
	Paragraphs flow well internally with each sentence building into the next.
	Paragraphs are choppy internally with sometimes confusing jumps between ideas.
	Paragraphs are choppy internally with confusing jumps and between ideas.

	Mechanics and Style
	Essay is flawlessly written with a flair for academic style. Excellent word choice and sentence variety.
	Essay is well written with a solid academic style. Some strong word choice and sentence variety.
	Essay is acceptably written with a some academic style. Word choice and sentence variety are ordinary.
	Essay is poorly written with a little academic style. Word choice and sentence variety are below expectations.

Quizzes
There will be 8-10 quizzes combining short-answer and essay-type questions, either online or in-class, depending on teacher preference. Some of the quizzes will be based on class discussions and others will be for reading comprehension before initiating discussion of a given literary work. Whether taken online or in class, the quizzes themselves will be student work products that can be used for the purposes of program assessment.
The quizzes meet all four University Studies learning outcomes. Four sample questions for quizzes follow, each of which lines up with the corresponding University Studies learning outcome (p. 2 above):
1. Births, deaths and marriages, as well as arrivals to and departures from Macondo constitute some of the most common types of major events that occur in the story. Explain how these events reflect important cultural, social and historical aspects of life in Colombia in the late nineteenth and early twentieth centuries.
2. Explain how this short story’s form, style and content contribute to expressing possible meanings that the author wishes to transmit.
3. Provide examples of rhetorical devices and contextual elements of ideas presented by this play, and make a critical evaluation of their contribution to the content of the play.

4. Explain how this poem expresses the values that the Spanish people attached to their experiences during the Spanish Civil War.
Sample Research Project and Oral Presentation (USLO 1, 4)
Individually or in groups, students will locate several interviews with, or several scholarly articles on one of the authors studied in class and research his/her perspective and attitude toward a given work. They will orally present their findings to the class via a multimedia presentation, including comparison and contrast of these values and perspectives with their own reactions to the work.
Sample Discussion Board (USLO 1, 2, 3)

Choose one of the topics given below, post a response by Thursday, and respond to at least two of the posts by Sunday. Each response should be at least 250 words and draw on specific examples from the text for support. Quote from the text, give page numbers, and analyze what you have quoted. Discuss the topic with reference to plot, character, metaphor, symbolism, imagery, and allegory. Respond to your classmates' posts by extending their ideas in some way.

Topic 1: Explain the significance of two of the following figures as part of the discourse of this work: (1) the antihero (2) mothers (3) orphans (4) peasants
Topic 2: Discuss the following idea in connection with this work: "The individual in the post-war knowledge is one who wrestles with difficulty with his or her own feelings of selfhood."
Topic 3: In what ways does this work address issues of blame and resentment in relation to the norms and structures of society?
Sample Course Outline:
	CLASS SCHEDULE
	

	Material to be covered:
	Two Picaresque Novels: Lazarillo de Tormes; The Swindler
Love in the Time of Cholera (Novel and movie)
Short Stories by Latin American Women

	DATE
	DISCUSSION, ACTIVITIES AND ASSIGNMENTS

	Week 1
M JAN 26

W JAN 28

F JAN 30
	Course Introduction
Getting to know each other; Discussion of the syllabus

Overview of texts, topics; Elements of narrative
Lazarillo de Tormes; Last day to Add/Drop

	Week 2

M FEB 2

W FEB 4

F FEB 6
	Lazarillo de Tormes (cont.)
Lazarillo, Ch. 1; Essay info
Lazarillo, Chs. 1-2
Lazarillo, Chs. 1-2; Quiz #1: Lazarillo, Chs. 1-2

	Week 3

M FEB 9

W FEB 11

F FEB 13
	Lazarillo de Tormes (cont.)
Lazarillo,Chs. 3-4
Lazarillo, Chs. 5-7
Lazarillo; Quiz #2: Lazarillo, Chs. 3-7

	Week 4

M FEB 16

W FEB 18

F FEB 20
	The Swindler
Presidents’ Day, no classes
Swindler, Chs. 1-3; Essay #1 Peer Review, Bring Draft
Swindler, Chs. 4-5

	Week 5

M FEB 23

W FEB 25

F FEB 27
	The Swindler (cont.)

Swindler; Quiz #3: Swindler, Chs. 1-5
Turn in Essay #1; Swindler, Chs. 6-8
Swindler, Chs. 9-10

	Week 6

M MAR 2

W MAR 4

F MAR 6
	The Swindler (cont.); Love in the Time of Cholera

Swindler, Chs. 9-10; Love in the Time of Cholera, pp. 3-20
Quiz #4: Swindler, Chs. 6-10; Love in the Time…, pp. 20-40
Love in the Time of Cholera, pp. 40-60

	Week 7

M MAR 9

W MAR 11

F MAR 13
	Love in the Time of Cholera (cont.)
Love in the Time of Cholera, pp. 60-90
Love in the Time of Cholera, pp. 60-90
Love in the Time of Cholera; Quiz #5: Love…, pp. 3-90

	SPRING BREAK
	SPRING BREAK

	Week 8

M MAR 23

W MAR 25

F MAR 27
	Love in the Time of Cholera (cont.)
Love in the Time of Cholera, pp. 90-130
Love in the Time of Cholera, pp. 130-163
Love in the Time of Cholera; Quiz #6: Love…, pp. 90-163

	Week 9

M MAR 30

W APR 1

F APR 3
	Love in the Time of Cholera (cont.)
Love in the Time of Cholera, pp. 165-210
Love in the Time of Cholera, pp. 210-255
Love in the Time of Cholera; Quiz #7: Love…, pp. 165-255

	Week 10

M APR 6

W APR 8

F APR 10
	Love in the Time of Cholera (cont.)
Grades; Love in the Time of Cholera, pp. 255-300
Love in the Time of Cholera, pp. 300-348 (End)
Love in the Time…; Quiz #8: Love…, pp. 255-348 (End); Last
day to Withdraw

	Week 11

M APR 13

W APR 15

F APR 17
	Oral presentations

Oral presentations

Oral presentations

	Week 12

M APR 20

W APR 22

F APR 24
	Short Stories by Latin American Women
Patriots’ Day, no classes
An Act of Vengeance, by Isabel Allende
An Act of Vengeance (cont.)

	Week 13

M APR 27

W APR 29

F MAY 1
	Short Stories by Latin American Women (cont.)
Story TBA
Story TBA; Essay #2 Peer Review, Bring Draft
Story TBA; Quiz #9: Short stories TBA

	Week 14

M MAY 4

W MAY 6

F MAY 8
	Short Stories by Latin American Women (cont.)
Story TBA
Story TBA; Turn in Essay #2
Story TBA

	Week 15

M MAY 11
	Quiz #10: Short stories TBA; Spring classes end

