Yale University

Department of Spanish and Portuguese

Undergraduate Courses, Fall 2015-Spring 2016
Fall 2015
SPAN 247a: Cultures of Latin America Prof. Rolena Adorno
A chronological study of Latin American cultures through their expressions in literature and the arts, beginning in the pre-Colombian period and focusing on the period from the nineteenth century to the present. Emphasis on crucial historical moments and on distinctive rituals such as fiestas. (T, Th 11:35-12:50)

SPAN 250a: Composition & Analysis Prof. Leslie Harkema
Composition in Spanish, with a focus on academic writing. Close analysis of language use in literary texts improves fluidity and precision in students' own writing. Frequent compositions put into practice the forms and functions studied. (M, W 2:30-3:45)
SPAN 261a: Studies in Spanish Literature I Prof. Susan Byrne
An introduction to Spanish prose, drama and lyric poetry from their medieval multicultural origins through the Golden Age in the seventeenth century. Readings and authors include El Cid, La Celestina, Conde Lucanor, Miguel de Cervantes, Lope de Vega and Calderón de la Barca. (M, W 1-2:15)

SPAN 324a: Federico García Lorca: Poetry and Plays Prof. Noël Valis

An in-depth focus on a giant figure of twentieth-century Spanish (and world) literature, Federico García Lorca. Readings include: Bodas de sangre, Yerma, La casa de Bernarda Alba, Doña Rosita la soltera, Así que pasen cinco años, Romancero gitano, Poeta en Nueva York, Llanto por Ignacio Sánchez Mejías, and other works. Topics include: Lorca’s place and influence in literature; myths and realities of Lorca as cultural icon; sexuality and gender; social issues; and aesthetic practices. (M, W 11:35-12:50)
SPAN 350a: Borges: Literature and Power Prof. Aníbal González

An introduction to the work of Jorge Luis Borges, focusing on the relation between literature and power as portrayed in selected stories, essays, and poems. Topics include Borges and postmodernity; writing and ethics; and Borges's politics. Works include Ficciones, Otras inquisiciones, El aleph, El hacedor, El informe de Brodie, and Obra poética. (Th 2:30-4:20)

SPAN 351a: Travelers in Latin American Fiction Prof. Aníbal González

Narratives about the reactions of Latin American travelers and migrants to different societies, customs, and languages. Topics include differentiating travelers, exiles, and migrants; theories of tourism; theories of migration; Latin Americans in the United States and Europe; and Latin Americans in Asia and Africa. Readings from a variety of short stories and novels. (T, Th 1:00-2:15)
SPAN 478a Directed Readings and/or Individual Research. Consult DUS.

Individual study under faculty supervision. The student must submit a bibliography and a written plan of study approved by the faculty adviser to the director of undergraduate studies. No reading or research course credit is granted without prior approval from the director of undergraduate studies. The student must meet with the instructor at least one hour a week. A final examination or essay is required.

SPAN 491a The Senior Essay. Consult DUS.
Yale University

Department of Spanish and Portuguese

Undergraduate Courses, Fall 2015-Spring 2016
Spring 2016
SPAN 262b: Studies in Spanish Literature II Prof. Noël Valis
An introduction to Spanish prose, drama, and lyric poetry from the eighteenth century to the present, centered on the conflict between modernity and tradition and the quest for national identity. Texts by Bécquer, Unamuno, Lorca, Sender, Machado, Cernuda, and others. (M, W 11:35-12:50)
SPAN 322b: The Many Faces of Miguel de Unamuno Prof. Leslie Harkema

This undergraduate seminar will offer students the opportunity to study the many facets of the work of the prolific Spanish novelist, poet, essayist, and dramatist, Miguel de Unamuno (1864-1936). Readings and assignments will take up questions relating to the various literary genres in which Unamuno wrote and the philosophical problems that most preoccupied him, while also situating this important figure in twentieth-century Spanish history within the political and cultural contexts of his time. (M, W 2:30-3:45)
SPAN 352b: Spanish American Short Story Prof. Aníbal González

Survey of the twentieth-century Spanish American short story, focused on the links among ethics, politics, and writing. Representation of ethics in narrative fiction; metaphorical links between writing and violence; tension between artistic integrity and political commitment. (T 1:30-3:20)
SPAN 393b: The Jungle Books Prof. Roberto González Echevarría

A study of novels, stories, and films about a journey to the jungle in search of personal fulfillment and the origins of history. Authors include Alvar Núñez Cabeza de Vaca, Arthur Conan Doyle, Joseph Conrad, André Malraux, Alejo Carpentier, W. H. Hudson, Claude Lévi-Strauss, José Eustasio Rivera, and Mario Vargas Llosa. (T, Th 2:30-3:45)

SPAN 479b Directed Readings and/or Individual Research. See Fall 2015. Consult DUS.

SPAN 491b The Senior Essay. Consult DUS.

A research project completed under faculty supervision and resulting in a paper of considerable length, in Spanish.

