SYLLABUS

Spanish 053 DON QUIXOTE in Translation Dr. Barbara Simerka

COURSE DESCRIPTION

In this course, students will study Don Quixote as the first modern and postmodern novel. This course fulfills the PLAS general education requirement for Reading Literature. 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 arts, 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 ideological discourses. 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.
GRADING

Class Participation/ Attendance: 10 % (3 absences allowed)

Critical article questions: 10%

Exams: Mid term. 20%, Final exam 30%. Short answer and Essay questions

Paper : Students will read or view a “Quixotic” text or film (Man of La Mancha, Madame Bovary, Nurse Betty, Fisher King, etc) Paper will consist of a 4-5 page analysis of the ways in which the film or text incorporates a specific quixotic theme or technique and how it modifies the original for a reader or audience of a later age.

.

PROGRAMA DE ESTUDIOS
1/29: Intro: The role of literature in society, from Athens to 21st century

1/31: Prologue + 1-5 DQ I

2/5 7- 9 DQ; Parr: "Narratological Problems" (narrative structure)

2/7: 10-15 DQ I

2/12: 16 - 19 DQ; Jehenson: "Marcela Once Again" (gender)

2/14: 20-24, DQI.

2/19: Presidents Day

2/21. 25-33, DQ I Eres: Elliott “Spain and Its World / Decline I ” (sociocultural history)

2/26: Eres: Elliott “Spain and Its World / Decline I ” (sociocultural history)

In class: excerpts : Man of La Mancha; Wishbone; Soviet film by Grigori Kozintsev
2/28: 34-39 DQ I

3/5: Eres: Simerka “Don Quijote and the Postmodern

In class Film excerpts: Lost in La Mancha; Stranger than Fiction;

3/7: 40 – 43 DQI . Garcés: "Zoraida's Veil" (Spain and Islam)

3/12: 44- 49, DQ I Quint: “DQ and Modern Times” (Close reading)

3/14: 50-52 DQ I.
3/19: Mid term Exam

3/21: DQ II, Prologue and 1-5

3/26: DQ II. 6-10, 12-15.

3/28: DQ II. 22-26.

4/2 – 4/10: vacaciones Watch film: Purple Rose of Cairo

4/11:. DQ II 30-34. Eres: Nell: Lost in a book (cognitive theory)

4/16: DQ II. 35-39 Eres: excerpt: “Madame Bovary”

4/18: DQ II. 40- 45.

4/23: DQ II. 46-49. Eres: De Armas Wilson “Cervantine Utopias” (postcolonialism)

4/25: DQ II. 50-54. In class screening: Soviet film by Grigori Kozintsev
5/2: DQ II. 55-60 Eres: Johnson “Cervantes and the Material World” (neomarxism)

5/4: DQII 60 –65. Thesis Paragraph Due
5/9 DQ 65-69 Rough Draft Due. In class writing workshop

5/11: DQII 70 –72. Eres: Friedman, “Ending”

5/16 Eres: Schmidt ” DQ’s Testimonial” Final draft due
