
Perspectives on the Liberal Arts

Course Proposal

Queens College, City University of New York

I. Course Information

Course Title: Introduction to Hispanic Literatures
Credits: 3
Prerequisites: Eng 110
X Existing course, course number: Spanish 041

LASAR: yes

 FORMCHECKBOX
 New course

	Area of Knowledge and Inquiry

(select one)

X
Reading Literature (RL)

 FORMCHECKBOX

Appreciating and Participating
in the Arts (AP)

 FORMCHECKBOX

Culture and Values (CV)

 FORMCHECKBOX

Analyzing Social Structures (SS)

 FORMCHECKBOX

Natural Science (NS)
	Context of Experience

(select only if the course emphasizes one of the following)

 FORMCHECKBOX

United States (US)

 FORMCHECKBOX

European Traditions (ET)

 FORMCHECKBOX

World Cultures (WC)
	Extended Requirements

(select only if the course meets one of the following)

 FORMCHECKBOX

Pre-Industrial Society (PI)

 FORMCHECKBOX

Abstract or Quantitative Reasoning (QR)

How often does the department anticipate the course will be offered? Please also estimate the anticipated number of sections and number of seats per section.

X Every semester
number of sections: 2

number of seats per section: 25-28
 FORMCHECKBOX
 Every Fall or
 FORMCHECKBOX
 Every Spring
number of sections:

number of seats per section:

 FORMCHECKBOX
 Other:

number of sections:

number of seats per section:

Department: HLL

Department Contact: Barbara Simerka, bsimerka@hotmail.com

Course Description
Please include a course description. If the course will include variable topics or be taught in various forms, please provide as many descriptions of specific sections as possible.

Although 3 faculty members teach the current Lasar course, 2 are retiring. So this proposal is based upon just one of the current sections.

Students will study a selection of “classics” from the Spanish and Latin American literary traditions. In this course, there will be three sections (Don Quixote, Magic Realism, Hispanic Drama), each of which is dedicated to a text or literary movement that has had a significant impact on the literature and culture of its own country and moment, as well as having a broader or long-lasting impact on world literature and culture. Students will explore the reasons that a work becomes and remains a classic, as well as the relationship between national literature traditions and the world literature canon

II. Criteria for Perspectives Courses

Justification

Please describe how the course will address criteria for Perspectives on the Liberal Arts courses. Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for Perspectives courses.

As students study a selection of “classics” from the Spanish and Latin American literary traditions, they will learn to read, discuss and write about texts in fulfillment of the norms of literature as a discipline, including:

1) techniques of close reading: stylistic analysis of formal features and literary genres and periods; (how literary study defines and uses data to create knowledge, part one)

2) contemporary critical, theoretical and cultural approaches, including the construction of identity (how literary study defines and uses data to create knowledge, part two)

3) how to use historical information to contextualize texts (contextualizing literary study within the liberal arts)

4) how to apply the techniques of literary analysis to other forms of cultural narrative, including journalism, film, tv programs, and even commercial advertisements. (contextualizing literary study within the liberal arts)

Criteria 4-8:

5. Analysis of all texts will include study of differing modes of construction of identity / difference across time and space in Hispanic world

6. Students will be engaged in active inquiry through class discussions and through writing assignments that require independent reading and application of class paradigms to new materials

7. study of change over time: students will explore how literary norms and styles change, the evolution of literary study, literary canons

8. Literary texts are primary sources

Criteria Checklist

Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check all that apply and discuss these in your justification.

	A Perspectives course must:

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

2. Position the discipline(s) within the liberal arts and the larger society.

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

 FORMCHECKBOX
 4. Be global or comparative in approach.

X5. Consider diversity and the nature and construction of forms of difference.

X 6. Engage students in active inquiry.

X7. Reveal the existence and importance of change over time.

X8. Use primary documents and materials.

III. Course Materials, Assignments, and Activities

Please provide an annotated list of course readings and descriptions of major assignments or exams for the course, as well as distinctive student activities that will engage students in working toward the course goals discussed in the course description and/or justification.

Please include the author and title for each reading or text, along with a short description providing information about how the reading will contribute to course goals

See attached syllabus

IV. Assessment

Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated?

The undergraduate curriculum committee will create an archive of syllabi, assignments and exams, and collect samples of student writing, for assessment of student outcomes in the areas of learning specified by PLAS. Annual faculty meetings could be held to compare notes on areas of common student weaknesses and strategies for improvement. Such a process is already in place for courses in the Spanish major for NCATE review; this program can easily be expanded to include PLAS.
V. Administration

What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process?

The undergraduate curriculum committee will administer the course. The class will be taught primarily by full time faculty. The committee will create an archive of syllabi, assignments and exams, for purposes of new faculty guidance
VI. Syllabus

Please attach a sample syllabus (or set of syllabi, for courses on variable topics or courses that will be taught in variable formats).

