SAMPLE SYLLABUS

SPAN 060 Hispanic Literatures in the United States
Prof. Irma Llorens

Description:

An overview of the literary production of Latinos in the United States. The course will focus on selected works of fictional and autobiographical prose, written by Mexican-, Puerto Rican-, Dominican-, Colombian- and Cuban-Americans, among others.

This course fulfills PLAS requirements for Reading Literature. Students 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;

2) How literary constructs identities, with gender, race, ethnicity, class and sexuality as the primary categories of analysis

3) How to use historical context to enrich textual analysis

4) .The role of US Latino literature and culture within Liberal Arts disciplines, analyzing: bilingualism and biculturalism; migration and “crossing” borderlands; the concepts of “return” and “home”; community, culture, and nation; assimilation vs. the politics of identity; the position of each group with regards to the literary and political discourses and practices of the Latino movement; creating a space between the North American and the Spanish American literary traditions; relations with other global “minority” literary traditions and postcolonial discourses

Required readings—Selections from the following books:

Álvarez, Julia. How the Garcia Girls Lost Their Accent. NY: A Plume Book,
1992.

Cisneros, Sandra. Woman Hollering Creek and Other Stories. NY: Vintage
Contemporaries, 1991.
Díaz, Junot. Drown. NY: Riverhead Books, 1996.

García, Cristina. Dreaming in Cuban. NY: Ballantine Books, 1993.

Manrique, Jaime. Latin Moon in Manhattan. NY: St. Martin’s Press, 1992.
Obejas, Achy. We Came All the Way From Cuba So You Could Dress Like
This? San Francisco: Cleis Press, 1994.

Poey, Delia and Suarez, Virgil, editors. Iguana Dreams. New Latino Fiction.
NY: Harper Perennial, 1992.

Rivera, Edward. Family Installments. Memories of Growing Up Hispanic. NY:
William Morrow and Company, Inc., 1982.

Rivera-Valdés, Sonia. Translated by Dick Cluster, et al. The Forbidden Stories
of Marta Veneranda. NY: Seven Stories Press, 2001.

---. Las historias prohibidas de Marta Veneranda. Tafalla: Editorial Txalaparta,
s. l., 1998.

Rodriguez, Jr., Abraham. The Boy Without A Flag. Tales of the South Bronx.
Minneapolis: Milkweed Editions, 1992.

Santiago, Esmeralda. When I Was Puerto Rican. NY: Vintage Books, 1994.

Attendance: Regular attendance to class is mandatory. An excessive number of unjustified absences can result in a lower final grade, since it hinders the student’s ability to actively participate in class.

Class participation: Each student is expected to thoroughly prepare the readings in advance, and be ready to analyze and interpret the texts during all class discussions.

Term Papers: Two short papers (3-4 pages, typed and double-spaced(see course description for sample topics)

Oral presentations: Each student must give several oral presentations (5-10 minutes), on the assigned texts.

Exams: A mid-term exam and a final exam.

Final grade:
1/3 Attendance, class participation and oral presentations

1/3 Term Papers

1/3 Exams

Schedule:

September
Week 1
Tuesday 3
Introduction.

Week 2
Tuesday 10
Edward Rivera, Family Installments.

Memories of Growing Up Hispanic.
Week 3
Tuesday 17
No class. Classes will follow a

Monday schedule.
Week 4
Tuesday 24
Sandra Cisneros, Woman Hollering

Creek and Other Stories.

October
Week 5
Tuesday 1
Julia Alvarez, How the Garcia Girls Lost

Their Accent. First term-paper due.

Week 6
Tuesday 8
Delia Poey and Virgil Suarez, Iguana

Dreams. New Latino Fiction.

Week 7
Tuesday 15
Mid-tem exam.

Week 8
Tuesday 22
Abraham Rodriguez, Jr., The Boy

Without A Flag. Tales of the South

Bronx.

Week 9
Tuesday 29
Cristina Garcia, Dreaming in Cuban.

November
Week 10
Tuesday 5
Jaime Manrique, Latin Moon in

Manhattan.

Week 11
Tuesday 12
Esmeralda Santiago, When I Was

Puerto Rican. Second term-paper

due.
Week 12
Tuesday 19
Achy Obejas, We Came All the Way

From Cuba So You Could Dress Like

This?

Week 13
Tuesday 26
Junot Díaz, Drown.

December
Week 14
Tuesday 3
Sonia Rivera-Valdés, The

Forbidden Stories of Marta Veneranda.

Week 15
Tuesday 10
Review. Last day of classes.

Week 16
Monday 16-
No classes.

Monday 23
Final examinations.
1

