

AP Spanish Literature and Culture Syllabus

Credits: one full credit

Pre-requisites: AP Spanish 4 or teacher recommendation

Cristina J. Galindo

cgalindo@dentonisd.org

Conference Period: 5th period

Phone: 940-369-2069

Tutorials: Tu – Th 8:00 – 8:30

Course Objectives and Goals:

Course Description

AP Spanish Literature and Culture is designed to introduce students to the formal study of Peninsular Spanish, Latin American, and US Hispanic literature. The course aims to develop students' critical reading and analytical writing skills in Spanish as well as their ability to make interdisciplinary connections and explore linguistic and cultural comparisons.

This class will be conducted entirely in Spanish appropriate to this level and covers the entire official AP Spanish Literature and Culture reading list. Literary texts are grouped by themes and presented in chronological order within each theme. Students are expected to discuss literary texts and their different historical, socio-cultural and geopolitical contexts in a variety of interactive oral and written formats in Spanish. Additionally, students will analyze themes and features of artistic representations, audiovisual materials and audio sources in Spanish related to course content.

Approved Resources:

Materials/Resources

Reference material used by the AP teacher includes resources that ensure course standards and requirements:

Teacher's guide to AP Spanish Literature and Culture, College Board

AP Audit Handbook, College Board

AP Spanish Literature and Culture Course and Exam Description at:
<apcentral.collegeboard.com>

Standards for Foreign Language Learning in the 21st Century, Allen Press, 2006

AP Spanish Literature and Culture Syllabus

Textbooks used by the AP student to assist in further development and refinement of literature:

Rodríguez, Rodney T. *Reflexiones: Introducción a la literatura hispánica*. Upper Saddle River, NJ: Pearson Education, 2012

Rodríguez, Rodney T. *Momentos cumbres de las literaturas hispánicas: Introducción al análisis literario*. Upper Saddle River, NJ: Pearson Education, 2004

Colbert, Colbert, Kanter, Maura & Sugano. *AZULEJO: Study Guide for the New AP Spanish*

Abriendo puertas: Antología de literatura en español (Tomos I y II), McDougal Littell, 2012

Virgilio, Carmelo, L. Teresa Valdivieso, y Edgard H. Friedman. *Aproximaciones al estudio de la literatura hispánica. 7th edición*. New York: McGraw-Hill, 2012

Rules and Procedures:

I have one rule in the classroom and that is that the student is allowed to do whatever he/she wants to as long as it does not bother anyone else in the classroom including the teacher. I will have a conversation with your child at the beginning of the year about this rule. Please ask your student about the rule.

Supplies/Materials:

3 –ring binder
Red pen
Blue or black pens
Composition notebook
1 box of tissue

Grading Policy:

The following grading percentages will serve as a basis for the grades for this class:

Major Summative

80%

Students are assigned essays crafted in the style of AP Spanish Literature and Culture Exam questions to do at home in addition to timed essays written in class along with multiple choice questions based on a reading comprehension selection. The exam essays are weighted for content and communication, as are the AP scoring guidelines.

Major projects include but are not limited to the following: write a response, make a collage with interpretation, recitation of poem, power point collage, diorama, film, etc. that involve an oral presentation and illustration of a work read during the six weeks. The projects are weighted for content and communication, as are the AP scoring guidelines.

AP Spanish Literature and Culture Syllabus

Minor Summative

20%

These grades may include but are not limited to quizzes (which may consist of questions pertaining to the historical, cultural, and literary background of the time period being studied) and communicative activities (which may include daily journal entries that analyze in Spanish the work being read and will be assessed on a periodic basis). These activities may include but are not limited to working in the language lab, working on blogs on the internet from home, etc.

Homework

Although homework will no longer be assigned a grade, it is essential for success on a student's summative assessment. Written responses to questions from a variety of sources should be expected. Handouts styled with the AP exam in mind will be given as well to further help the student analyze the different works.

Important Dates:

- Practice exam: Saturday, April 11, 2015 (1:00 – 5:00pm)
- AP Exam: Friday, May 16, 2014 (8:00- 12:00)

Course Content

Students will learn the definition and application of a variety of literary terminology required to properly analyze all authentic literary works. Throughout the course, students will read and analyze works of prose, poetry and drama from different periods with a consideration of their cultural, social, historical and philosophical context.

The course explicitly addresses each of the following themes:

1. *Las relaciones interpersonales*
2. *La construcción del género*
3. *Las sociedades en contacto*
4. *El tiempo y el espacio*
5. *La dualidad del ser*
6. *La creación literaria*

AP Spanish Literature and Culture Syllabus

Required Reading List

1. Allende, Isabel, “Dos palabras”
2. Anónimo, “Romance de la pérdida de Alhama”
3. Anónimo, *Lazarillo de Tormes* (Prólogo: Tratados 1, 2, 3, 7)
4. Bécquer, Gustavo Adolfo, Rima LIII “Volverán las oscuras golondrinas”
5. Borges, Jorge Luis, “Borges y yo”
6. Borges, Jorge Luis, “El Sur”
7. Burgos, Julia de, “A Julia de Burgos”
8. Cervantes, Miguel de, *Don Quijote* (Parte 1, capítulos 1-5, 8 y 9; Parte 2, cap. 74)
9. Cortázar, Julio, “La noche boca arriba”
10. Cortés, Hernán, “Segunda carta de relación” (selecciones)
11. Cruz, Sor Juana Inés de la, “Hombres necios que acusáis”
12. Darío, Rubén, “A Roosevelt”
13. Don Juan Manuel, *El Conde Lucanor*. “De lo que aconteció a un mozo que casó con una mujer muy brava”
14. Dragún, Osvaldo, *El hombre que se convirtió en perro*
15. Fuentes, Carlos, “Chac Mool”
16. García-Lorca, Federico, *La casa de Bernarda Alba*
17. García-Lorca, Federico, “Prendimiento de Antoñito el Camborio en el camino de Sevilla”
18. García-Márquez, Gabriel, “El ahogado más hermoso del mundo”
19. García-Márquez, Gabriel, “La siesta del martes”
20. Garcilaso de la Vega, Soneto XXIII “En tanto que de rosa y azucena”
21. Góngora y Argote, Luis de, Soneto CLXVI “Mientras por competir con tu cabello”
22. Guillen, Nicolás, “Balada de los dos abuelos”
23. Heredia, José María, “En una tempestad”
24. León-Portilla, Miguel, *Visión de los vencidos* (dos secciones: “Los presagios, según los informantes de Sahagún” y “Se ha perdido el pueblo mexicatli”)
25. Machado, Antonio, “He andado muchos caminos”
26. Martí, José, “Nuestra América”
27. Montero, Rosa, “Como la vida misma”
28. Morejón, Nancy, “Mujer negra”
29. Neruda, Pablo, “Walking around”
30. Pardo Bazán, Emilia, “Las medias rojas”
31. Quevedo, Francisco de, Salmo XVII “Miré los muros de la patria mía”
32. Quiroga, Horacio, “El hijo”
33. Rivera, Tomás, ...y no se lo tragó la tierra (dos capítulos: “y no se lo tragó la tierra” y “La noche buena”)
34. Rulfo, Juan, “¿No oyes ladrar los perros?”
35. Storni, Alfonsina, “Peso ancestral”
36. Tirso de Molina, *El burlador de Sevilla y convidado de piedra*
37. Ulibarrí, Sabine, “Mi caballo mago”
38. Unamuno, Miguel de, *San Manuel Bueno, mártir*

AP Spanish Literature and Culture Syllabus

Literary texts will be grouped by themes with a chronology within each theme. The interrelatedness of the themes will provide students with opportunities to study a given text more than once in the course.

#1 *Las relaciones interpersonales*

How are individuals transformed through their relationships with others?

- Pardo Bazán, Emilia, “Las medias rojas” 1914
- Quiroga, Horacio, “El hijo” 1928
- García-Lorca, Federico, *La casa de Bernarda Alba* 1936
- Rulfo, Juan, “No oyes ladrar los perros” 1953
- García-Márquez, Gabriel, “La siesta del martes” 1962
- Ulibarri, Sabine, “Mi caballo mago” 1964
- Montero, Rosa, “Como la vida misma” 1982

Activities

“Las relaciones interpersonales” will be introduced by watching the last five minutes of the 1946 Mexican film *Enamorada*, directed by Emilio Fernández. A rich man’s daughter leaves everything behind to follow a revolutionary general. Students will write a short response to the essential question above and see how it connects to Quiroga’s “El hijo”.

After analyzing “Las medias rojas”, students will read the lyrics of the 2005 song “Malo” by Spanish artist Bebe in order to write a short comparative essay analyzing “las relaciones personales”.

Scenes from the 1987 Spanish film *La Casa de Bernarda Alba*, directed by Mario Camus, will be shown, and then a group discussion will focus on how the setting has an impact on the “relaciones interpersonales” between characters.

Students will visit <http://www.clubcultura.com/clubliteratura/clubescritores/juanrulfo> to read Juan Rulfo’s biography and select a photograph from the gallery that according to the students best depicts the setting and mood in “No oyes ladrar los perros”. A brief oral presentation of their findings will be required.

To further enhance the themes presented in Montero’s work, students will read Julio Cortázar’s “La autopista del sur”. Students will discuss how hostility is viewed in the culture of both works.

Summative Activities

Students will use a graphic organizer to show how this theme is manifested across different genres and time periods and write an essay analyzing the relationships between cultural products, practices and perspectives found in this theme’s literary texts.

AP Spanish Literature and Culture Syllabus

#2 *La construcción del género* –

How have historical and socio-cultural factors influenced gender roles?

- Don Juan Manuel, “De lo que aconteció a un mozo que casó con una mujer fuerte y muy brava” siglo XIV
- Tirso de Molina, *El burlador de Sevilla y convidado de piedra* 1630
- Cruz, Sor Juana Inés de la, “Hombres necios que acusáis” fines del siglo XVII
- Storni, Alfonsina, “Peso ancestral” 1919
- Morejón, Nancy, “Mujer negra” 1944
- Allende, Isabel, “Dos palabras” 1989

Activities

“La construcción del género” will be introduced by watching an clip from an episode from the 1986 TV show *Moonlighting* entitled “Atomic Shakespeare”. It is *Moonlighting*’s version of Shakespeare’s *Taming of the Shrew*. Class discussion will revolve around the question: What is the general attitude on women, past and present?

After analyzing Don Juan Manuel’s work, students will compare and contrast La mujer brava to Adela in Lorca’s *La Casa de Bernarda Alba*.

As students complete the analysis of each Jornada of Tirso de Molina’s play, they will view the corresponding scenes from the Televisión Española version of *El burlador de Sevilla* (Films for the Humanities). Group discussion will follow.

Students will research Don Juan’s character in world literature and music: Moliere’s play *Don Juan ou le Festin de Pierre* (1665), Byron’s epic poem “Don Juan” (1821), José de Espronceda’s poem “El estudiante de Salamanca” (1840), José Zorrilla’s play *Don Juan Tenorio* (1844) and *Don Giovanni*, the opera composed by Wolfgang Amadeus Mozart (1787). They will then present their findings in an oral presentation. Additionally, students will write an essay comparing and contrasting the ending in Tirso’s and Zorrilla’s plays.

To introduce Sor Juana’s “Hombres necios”, the students will listen and read the lyrics to Ricardo Arjona’s song “Dime que no” (fuente: musica.com/letras). After reading and analyzing “Hombres necios”, students will listen and read the lyrics to Maná’s song “Ana” (fuente: musica.com/letra). Class discussion will follow. Additionally, students will create a dialog (interview, poem, one-act play) between Sor Juana and Don Juan.

Storni’s poem will be introduced by reading the lyrics as they listen to Mexico’s Pedro Fernández sing “Dicen que los hombres no deben llorar” (fuente: musica.com/letras). A graphic organizer will be used to discuss gender stereotypes in “Peso ancestral”. Students will then write an essay analyzing gender stereotypes as portrayed in these two works.

AP Spanish Literature and Culture Syllabus

Summative Activities

Students will use a graphic organizer to show how this theme is manifested across different genres and time periods, and write an essay analyzing the relationships between cultural products, practices and perspectives found in this theme's literary texts.

#3 *Las sociedades en contacto* –

How does literature represent the relationship between socio-cultural groups (e.g. social classes, ethnic groups, social groups, groups possessing distinct political rights) in different periods and cultures?

- Anónimo, “Romance de la pérdida de Alhama” siglo XV
- León-Portilla, Miguel, *Visión de los vencidos* “Los presagios, según los informantes de Sahagún”– documentos indígenas que comprenden hechos acaecidos antes después de la llegada de los españoles a Tenochtitlán
- Cortés, Hernán “Segundo carta de relación” (selecciones) 1520
- León-Portilla, Miguel, *Visión de los vencidos* “Se ha perdido el pueblo mexicatl” – documentos indígenas que comprenden hechos acaecidos antes después de la llegada de los españoles a Tenochtitlán
- Anónimo, *Lazarillo de Tormes* (Prólogo; Tratados 1, 2, 3, 7) 1554
- Martí, José, “Nuestra América” 1891
- Darío, Rubén, “A Roosevelt” 1905
- García Lorca, Federico, “Prendimiento de Antoñito el Camborio en el camino de Sevilla” 1928
- Dragún, Osvaldo, “El hombre que se convirtió en perro” 1956
- Rivera, Tomás, *...y no se lo tragó la tierra* (dos capítulos “...y no se lo tragó la tierra” y “La noche buena”) 1971

Activities

“Las sociedades de contacto” will be introduced by discussing Francisco de Goya’s paintings *El dos de mayo de 1808 en Madrid*, *Los fusilamientos del tres de mayo- 1814* and *Coloso 1808-1810*. Students will then discuss advantages and disadvantages that occur when societies come in contact with each other.

While reading “Romance de la pérdida de Alhama” students will do *A virtual walking tour: The Alhambra* by visiting <http://www.saudiaramcoworld.com>. Students will then write a short answer explaining the estribillo *¡Ay de mi Alhama!*

A visit to The Virtual Diego Rivera Web Museum <http://www.diegorivera.com/murals> will let students study two of Rivera’s frescoes in Mexico City’s National Palace

- *Historia de México, de la conquista al futuro* 1929-1935. Analyze and connect to León-Portilla’s work in a short answer.

AP Spanish Literature and Culture Syllabus

- *La Gran Tenochtitlán* 1945 – Compare and connect to “*Segunda carta de relación*” to present to the classroom.

Students will view selected scenes from *El Lazarillo de Tormes* (Films for the Humanities) with focus on Lázaro’s first three masters. Students will also do research on *La sociedad española del siglo XVI* and take notes on how this historical period relates to the social culture in *El Lazarillo* for an oral presentation.

After studying Martí’s and Darío’s works, students will compare their messages to those of Calle 13’s and Maná’s *Latinoamérica* (fuente: musica.com/letras). Students will then write their own version (essay, poem, song) of how they envision Hispanoamérica.

Students will do research on the Mexican American Farm Workers’ Movement and/or The Valley Farm Worker’s Movement started in Texas by Antonio Orendain in 1975. Students will write an essay establishing connections between Orendain’s cause and Rivera’s text.

Summative Activities

Students will use a graphic organizer to show how this theme is manifested across different genres and time periods, and write an essay analyzing the relationships between cultural products, practices and perspectives found in this theme’s literary texts.

#4 El tiempo y el espacio –

How are cultural concepts of time and space represented in literature?

- Garcilaso de la Vega, “En tanto que de rosa y azucena” 1543
- Góngora y Argote, Luis de, “Mientras por competir con tu cabello” 1612
- Quevedo, Francisco de, “Miré los muros de la patria mía” 1613
- Heredia, José María, “En una tempestad” 1820 o 1824
- Machado, Antonio, “He andado muchos caminos” 1903
- Neruda, Pablo, “Walking around” 1935
- Fuentes, Carlos, “Chac Mool” 1954

Activities

“El tiempo y el espacio” will be introduced by studying Salvador Dalí’s 1931 painting *La persistencia de la memoria*. Definitions of time and space will be presented and a discussion will follow about how they are perceived.

Students will do research on the famous quote *carpe diem* and present a brief oral presentation on how this phrase relates to “En tanto que la rosa y azucena”.

AP Spanish Literature and Culture Syllabus

Sandro Botticelli's 1486 painting, *The Birth of Venus* will be studied. Students will discuss and compare the woman depicted in the painting to those described in Garcilaso's and Góngora's poems.

For a deeper understanding of Quevedo's concept of *memento mori*, students will do research on the defeat of the Spanish Armada in 1588 and look at Philippe-Jacques de Loutherbourg's 1796 painting. A comparative short essay will be required.

Joan Manuel Serrat's song "Benito" from his album *Nadie es perfecto* (1994) will be heard as lyrics are read in order to compare the poetic devices to Machado's text. A graphic organizer will be used in order to facilitate the analysis of Machado's devices.

Group discussion will follow after studying Neruda's poem and Mexican artist David Alfaro Siqueiros' 1937 painting *Eco de un grito*. Students will write an essay on the chaos and pessimism depicted in both works. They will also listen to two musical versions of Neruda's poem: Miguel Bosé in *Neruda en el Corazón* and Miserables in *Marinero en Tierra: Tributo a Neruda* followed by a short presentation on how Neruda's "Tiempo y espacio" has been interpreted.

Students will view and discuss Carlos Fuentes' "La Batalla de los Dioses" from his series *El espejo enterrado*. This second program focuses on the rediscovery of the ancient Aztec temples. His quote "Entonces supimos que lo que habíamos creído muerto en realidad estaba vivo" will be analyzed and connected to "Chac Mool". Students will answer the question: How does Fuentes' perspective change over the short story (1954) and the documentary (1992)?

Summative Activities

Students will use a graphic organizer to show how this theme is manifested across different genres and time periods, and write an essay analyzing the relationships between cultural products, practices and perspectives found in this theme's literary texts.

#5 *La dualidad del ser-*

How do cultural and historical contexts affect how an individual expresses his or her identity?

- Guillén, Nicolás, "Balada de los dos abuelos" 1934
- Burgos, Julia, "A Julia de Burgos" 1938
- Borges, Jorge Luis, "El Sur" 1956
- Borges, Jorge Luis, "Borges y yo" 1957
- Cortázar, Julio, "La noche boca arriba" 1956
- García Márquez, Gabriel, "El ahogado más hermoso del mundo" 1968

AP Spanish Literature and Culture Syllabus

Activities

“La dualidad del ser” will be introduced by studying Xul Solar’s 1919 painting *Cara*. Students will define and discuss how artistic symbolism functions in the creation of art and literature.

Students will listen to the lyrics of “Nuestra Sangre” by Tony Croatto (17 Obras Musicales de Puerto Rico). Students will compare the song to Guillén’s text using a Venn diagram. Additionally, students will research the traffic of African slaves during the 16th century. All findings will be presented orally.

After reading and analyzing Julia de Burgos’ text, students will study Frida Kahlo’s 1939 painting *Las dos Fridas*. Students will write an essay comparing and contrasting the theme of identity in both works.

Students will read Chapter 1 of *El Gaucho Martín Fierro* by José Hernández. They will write a short essay answering the question: Why is Martín Fierro the gaucho Borges’s Juan Dahlmann aspires to be? They will watch the last 5 minutes of “El Sur” (RTVE production, Films for the Humanities DVD) to support their response.

Students will compare the text “Borges y yo” with the author’s ideas as presented in the following interview that they will watch /*Joaquín Soler Serrano entrevista a Jorge Luis Borges*/Videoteca de la memoria literaria – Radiotelevisión española (1976) <http://www.elortiba.org/borges1.htm> and report their comparison in a short paragraph.

Summative Activities

Students will use a graphic organizer to show how this theme is manifested across different genres and time periods, and write an essay analyzing the relationships between cultural products, practices and perspectives found in this theme’s literary texts.

#6 *La creación literaria-*

How is the meaning of a literary text shaped by other texts?

- Cervantes, Miguel de, *Don Quijote* (Primera parte, capítulos 1-5, 8 y 9; Segunda parte, capítulo 74) 1605
- Unamuno, Miguel de, *San Manuel Bueno, mártir* 1933

AP Spanish Literature and Culture Syllabus

Activities

“La creación literaria” will be introduced by watching scenes from the production of “Don Quixote” with the Ballet Nacional de Cuba (2007). The creative process of this artistic adaptation will be discussed.

After reading and analyzing the assigned chapters, students will view the *Don Quixote* video from Discovery’s Great Books series to understand the significance of Cervantes’ work as discussed by scholars and critics. Students will then write a short response to the question: What is *Don Quijote*’s significance in your experience?

Scenes from Luis Buñuel’s 1950 film *Los olvidados* will be viewed in class. Students will use a graphic organizer to compare the relationship of Buñuel’s characters El Jaibo and Pedro with Unamuno’s don Manuel and Angela. Additionally, students will write an essay discussing motivating factors of Unamuno and Buñuel to create their work.

Students will write a brief text (prose or poetry) inspired by any of the texts studied in class. A short composition supporting the creative process will be included as part of the project to be shared online with other AP students.

Summative Activities

Students will use a graphic organizer to show how this theme is manifested across different genres and time periods, and write an essay analyzing the relationships between cultural products, practices and perspectives found in this theme’s literary texts.