
Perspectives on the Liberal Arts

Course Proposal

Queens College, City University of New York

I. Course Information

Course Title: SPAN 060—Hispanic Literatures in the United States

Credits: 3
Prerequisites: Eng 110
X Existing course, course number: Spanish 060

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)

X
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: 1

number of seats per section: 25
Department: HLL

Department Contact: Barbara Simerka, simerkabarbara@gmail.com, 718-997 5660

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.

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; (how literary study defines and uses data to create knowledge, part one)

2) How literary constructs identities, with gender, race, ethnicity, class and sexuality as the primary categories of analysis (how literary study defines and uses data to create knowledge, part two)

3) . Students will study 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. (contextualizing literary study within the liberal arts)

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.

Criteria 4-8:

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

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).

SAMPLE SYLLABUS

QUEENS COLLEGE

Department of Hispanic Languages and Literatures

SPAN 060—Hispanic Literature in the United States

Tuesday, from 6:15 PM to 7:55 PM

KY-326

Prof. Irma Llorens

Tel.: 997-5624

Office Hours: Tuesday and Thursday, from 2:30 PM to 4:00 PM
KY-608

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; (how literary study defines and uses data to create knowledge, part one)

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

3) . Students will study the role of US Latino literature and culture within the Humanities 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.

