SIMERKA SYLLABUS

Spanish 041 Hispanic Literatures in Translation

As students study a selection of “classics” from the Spanish and Latin American literary traditions, they will learn about the norms of literature as a discipline, including: 1) stylistic analysis ; 2) contemporary critical, theoretical and cultural approaches, including the construction of identity 3) how to use historical information to contextualize texts 4) how literary norms and styles, the disciplines of literary study, and literary canons change over time; 5) how to apply the techniques of literary analysis to other forms of cultural narrative. In this course, there will be three sections, 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.

Section I. Don Quixote

In this section, students will be introduced to the major elements of Baroque stylistics and aesthetics and to the relation between the baroque and early modern culture. They will study key episodes in this novel, using a variety of literary critical and theoretical approaches dating from the Romantic adulation for the madman as visionary, to Jungian and Freudian psychoanalysis, to contemporary theories of identity, meta-art and narratology. Students will also explore “contemporary quixotism” – analyzing the way that DQ, like other prominent cultural narratives, invites reinterpretations across the centuries.

1/30: Don Quijote I: Prologue and chap. 1-5. (Meta-art; self-fashioning)

2/4: ch. 6-14, DQ I.
(narratology; gender construction)

2/6: ch. 39-41, 47-50 DQ I . (hybridity)

2/11:
ch. 51-52, DQ I and + 1-4, DQ II
(baroque, skepticism)

2/13: ch. 5-12, DQ II
choose film / episode
(the romantic approach)

2/18: President’s Day WATCH a Quixotic film: Stranger than Fiction; Nurse Betty, Lost in La Mancha; Fisher King; Vanilla Sky; Abre los ojos/ Open your eyes; Adaptation, Swimming Pool; Mala Educación/ Bad Education; Fight Club etc

2/20: ch. 13-15, 22-25 DQ II. (psychoanalytic theory)

 2/25: ch. 44,45,47,49,51 DQ II (class identity)

2/27: ch.53-58 DQ II
(immersion)

3/3:ch 60-69 DQ II (interlacement)

3/5:ch 69 -74 DQ II (early modern / postmodern) PAPER DUE

 3/10: Exam #1 Don Quijote

Section II Magic Realist literature

In this section, students will study the techniques of magic realist literature from two perspectives:

1) students will explore the ways in which magic realist stylistic techniques were used to covertly question and criticize political repression

2) Interdisciplinary study of literature: magic realism and 20th century physics

3/ 12: Valenzuela: Panther Eyes

3/17 : Borges: The Aleph

 3/19: Borges, The Garden of Forking Paths

3/24: No class

3/26: García Márquez: The Old Man with Enormous Wings

3/31 ;
Cortázar: Blow Up

 4/2: Cortázar: All Fires

4/7 – Allende. Eva Luna
4/9 Due: Comparison paper on magic realism. Options: Axolotl, Two words, Handsomest Drowned Man; The Library of Babel, The Continuity of Parks.

4/9 : Exam 2: Magic Realism

Section III. Hispanic Drama

In this section, students will learn to analyze the formal elements of various forms of dramatic literature from the 17th century to the present with a focus on Hispanic relations with / contributions to Western theater. Topics will include: the evolution of tragedy; theater of the absurd; politics and theater; breaking the 4th wall; constructions of race, class and gender identity

4/14 Calderón de la Barca: Life is a Dream, Act I (Aristotle, Shakespeare and Calderón)

4/16: Calderón de la Barca: Life is a Dream, Act II and III (Christianity and Tragedy)

4/21 and 4/23: Spring Break

4/28: Lorca: Blood Wedding Act I (Tragedy in the 20th century)

4/ 30: Lorca: Blood Wedding Act II and III (Gender and Tragedy: Lorca and Euripides)

5/5: Buero Vallejo: The Foundation I (theater of the absurd)

5/7: Buero Vallejo: The Foundation II (theater in exile)

 5/12:
Dragún: Story of a Watchman/dog (Breaking the 4th wall)

5/14: Vodanovic: The White Uniform (theater of the absurd and class identity)

WRITING ASSIGNMENTS

HOURLY EXAMS

On each exam, there will be 4 essay questions; at least 2 will address PLAS goals. Essay questions will ask students to explore such topics as: constructions of identity and difference; how knowledge is construed through questions on genre/ period/ stylistics; positioning literary study within the liberal arts through interdisciplinary analysis and evaluations of Spanish literature in the Western canon; importance of change over time through analysis of different theoretical approaches to texts.

Paper #1: Don Quijote,: students will view a contemporary “quixotic” film and will write a analytic essay to compare/ contrast quixotism as seen in its own era and in current US and Hispanic cultures. This paper meets the PLAS requirements of addressing changes across time, and focus on disciplinary norms (close reading). Depending on the film chosen, the paper may also address constructions of identity and difference or include interdisciplinary analysis.

Paper #2: Magic realism. Students will read one additional magic realist story of their choice and will write a paper comparing / contrasting the function of magic realism in one story read in class and the story read independently. This paper meets the PLAS requirements of focus on disciplinary norms- students will link the uses of specific formal and stylistic elements of magic realism to thematic/ theoretical elements. Depending on the story/ focus chosen, students may also address constructions of identity and difference or include interdisciplinary analysis.

Paper #3: Drama and Theater

Students will view a dramatic performance: attend the Spanish Repertory Theater ; view a film of a Spanish play performance; or attend any play that incorporates a key class concept. Students will analyze the way in which a specific innovation in genre or theatrical technique contributes to the play as a whole. This paper will require students to analyze disciplinary norms of theater as text and as performance and to address changes in theater over time.

