Perspectives on the Liberal Arts courses
Queens College, City University of New York
 Spanish 053 Don Quixote in Translation
Contact: Barbara Simerka simerkabarbara@gmail.com
II. Criteria for Perspectives Courses
Justification
In this course, students will study Don Quixote as the first modern and postmodern novel. Students will learn to apply the disciplinary norms of reading literature including both close reading (aesthetic components; genre study, narratology) and contemporary approaches to literary and cultural theory. They will analyze Don Quixote in an interdisciplinary context of early modern Spanish history and culture, including: early modern imperialism, the expulsion of Jews and Moors from Spain; the rise of urban society, the invention of the printing press and new genres of leisure reading, and mercantile economic structures. They will also explore the ways in which Don Quixote has been used as a cultural touchstone by authors, philosophers and film makers to support a wide variety of cultural discourses over the past two centuries. Finally, students will consider the processes through which a text becomes—and remains—a canonical masterpiece and the role of “masterworks” within the liberal arts and larger society.

Criteria 4-8:

 5. Analysis of the texts will include an examination of the historical context

6. Active class participation resulting from previous readings assigned for the class.

7. Students will explore changes in literary style and interpretation over time
 8. Primary sources: Literary texts and films are primary sources

This class covers both European COE and Pre-Industrial Extended

If double dipping not allowed, prefer PI extended

III. Course Materials, Assignments, and Activities
 Course readings and major assignments, activities and exams are described in the syllabus.

IV. Assessment
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.

V. Administration

Annual meetings of undergraduate curriculum committee will be held to evaluate areas of student progress/weaknesses weaknesses and formulate 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.
