

Bienvenidos

Palmira.Yárrito@fortbendisd.com
Conference Period 2nd. Tutorials
Mo./Wed after school

ESPAÑOL 5AP: LITERATURA Y CULTURA

COURSE OVERVIEW

The AP® Spanish Literature and Culture course is designed to introduce students to the formal study of a representative body of texts from Peninsular Spanish, Latin American and U.S. Hispanic literature. The course provides opportunities for students to demonstrate their proficiency in Spanish across the three modes of communication (interpersonal, interpretive and presentational) and the five goal areas (communication, cultures, connections, comparisons and communities) outlined in the *Standards for Foreign Language Learning in the 21st Century*. The overarching aims of the course are to provide students with ongoing and varied opportunities to further develop their proficiencies across the full range of language skills — with special attention to critical reading and analytical writing — and to encourage them to reflect on the many voices and cultures included in a rich and diverse body of literature written in Spanish. The inclusion of “and Culture” in the title of the course reflects a purposeful alignment. The course is conducted completely in Spanish and it prepares students for the Advanced Placement Spanish Literature exam, and is considered equivalent to a third-year college introduction to Hispanic Literature.

(AP Spanish Literature and Culture Curriculum Framework 2012-2013. College Board)

OBJECTIVES

The AP Spanish Literature course is designed for students desiring to complete the equivalent of a university third year Introduction to Hispanic Literature course. The expanded reading list introduces students to diverse cultures and literature voices written in Spanish. The course will prepare students:

1. The main objective of this course is to build an appreciation of the Hispanic culture through the most representative works of Peninsular and Latin American literature.
2. The students will also learn specific terminology that will be used to analyze poetry and narrative.
3. Identify and explain the different literary movements and themes.
4. Understand the importance of the different literary works and how they have influenced society as well as the future generations.
5. Enable students with the means to write more complex and mature essays in preparation for the AP Literature test.

Course Planner: Chronological Organization

Época / moderna: Tiempo medieval 1335 – España

Obra: Ejemplo XXXV “De lo que aconteció a un mozo que casó con una mujer muy fuerte y muy brava” de El infante don Juan Manuel

Conexión temática: Construcción del género / Las relaciones interpersonales

Conexión con subtema y elementos literarios: el machismo, relaciones sociales, la tradición y la ruptura, las relaciones del poder y familiares, el meta cuento, la moraleja como modo de enseñanza.

Época / moderna: El renacimiento / La reconquista 1482 – España

Obra: “Romance del rey moro que perdió Alhama”, anónimo

Conexión temática: La sociedad en contacto / La construcción del género

Conexión con subtema y elementos literarios: la asimilación y marginación, el nacionalismo y el regionalismo, la tradición y la ruptura, el sistema patriarcal, los romances y sus atributos, los juglares y su importancia a la poesía, el estribillo como recurso.

Época / moderna: La conquista 1515 – España y las Américas

Obra: “Segunda carta de relación” (selecciones), *Diario de Hernán Cortés*

Conexión temática: La construcción del género / Las sociedades en contacto

Conexión con subtema y elementos literarios: relaciones sociales, tradición y ruptura, la asimilación y la marginación, la diversidad.

Época / moderna: La conquista (escrito en 1959) 1517 – México

Obra: *Visión de los vencidos* “Los presagios, según los informantes de Sahagún” y “Se ha perdido el pueblo mexicatli”, de Miguel León-Portilla

Conexión temática: La dualidad del ser / La creación literaria / Las sociedades en contacto / Las relaciones interpersonales

Conexión con sub-tema y elementos literarios: la construcción de la realidad, la espiritualidad y la religión, la literatura autoconsciente, el texto y su contexto, la asimilación y marginación, el imperialismo, el concepto del “otro”.

Época / moderna: El renacimiento 1543 - España

Obra: Soneto XXIII “En tanto que de rosa y azucena”, de Garcilaso de la Vega

Conexión temática: El tiempo y el espacio / La creación literaria

Conexión con subtema y elementos literarios: *carpe diem*, la naturaleza y el ambiente, la relación entre el tiempo y el espacio, el proceso creativo, el texto y su contexto.

Época / moderna: El siglo de oro 1554 – España

Obra: *Lazarillo de Tormes*: Prólogo; Tratados 1, 2, 3 y 7, anónimo

Conexión temática: La sociedad en contacto / La creación literaria / Las relaciones interpersonales

Conexión con subtema y elementos literarios: la asimilación y la marginación, las divisiones socioeconómicas, la literatura autoconsciente, el proceso creativo, el individuo y la comunidad, las relaciones familiares, los símbolos dentro de la obra, la obra picaresca, el anti-héroe, la hipocresía de la religión, la sociedad ciega.

Época / moderna: El Siglo de oro 1582 – España

Obra: Soneto CLXVI “Mientras por competir con tu cabello”, de Luis de Góngora y Argote

Conexión Temática: El tiempo y el espacio / La creación literaria

Conexión con subtema y elementos literarios: *carpe diem*, la naturaleza y el ambiente, la relación entre el tiempo y el espacio, el tiempo lineal y el tiempo circular, el proceso creativo, el texto y su contexto.

Época / moderna: El Siglo de oro 1605 – España

Obra: *El ingenioso hidalgo don Quijote de la Mancha*, Primera parte, capítulos 1-5, 8 y 9; Segunda parte, capítulo 74, de Miguel de Cervantes

Conexión temática: El tiempo y el espacio / La creación literaria

Conexión con subtema y elementos literarios: la trayectoria y la transformación, la naturaleza y el ambiente, la realidad y la fantasía, la literatura autoconsciente, el proceso creativo, el texto y su contexto “La obra maestra”.

Época / moderna: Barroco 1613 – España

Obra: Salmo XVII “Miré los muros de la patria mía”, de Francisco de Quevedo

Conexión temática: El tiempo y el espacio / La sociedad en contacto

Conexión con subtema y elementos literarios: el individuo y su entorno, la naturaleza y el ambiente, el nacionalismo y el regionalismo, el imperialismo.

Época / moderna: Barroco 1616 – México

Obra: “Hombres necios que acusáis”, de Sor Juana Inés de la Cruz

Conexión temática: Las relaciones interpersonales / La construcción del género

Conexión con subtema y elementos literarios: la comunicación y la falta de comunicación, las relaciones de poder, el machismo y la sexualidad, las relaciones sociales, la tradición y la ruptura. Otros subtemas: el hombre y la mujer, las redondillas como vehículo de escritura, Nueva España y la religión.

Época / moderna: Comedia en el contexto del siglo de oro 1630 - España

Obra: *El burlador de Sevilla y convidado de piedra*, de (Gabriel Téllez) Tirso de Molina

Conexión temática: La construcción del género / La dualidad del ser

Conexión con subtema y elementos literarios: el machismo y la sexualidad, las relaciones sociales, el sistema patriarcal, la espiritualidad y la religión, la imagen pública y la privada.

Época / moderna: El Romanticismo 1830 – Cuba

Obra: “En una tempestad”, de José María Heredia

Conexión temática: La sociedad en contacto / El tiempo y el espacio

Conexión con subtema y elementos literarios: el nacionalismo y el regionalismo, el imperialismo, la asimilación y la marginación, el individuo en su entorno, la naturaleza y el ambiente, la relación entre el tiempo y el espacio.

Época / moderna: El Romanticismo 1860 – España

Obra: *Rima LIII “Volverán las oscuras golondrinas”*, de Gustavo Adolfo Bécquer

Conexión temática: El tiempo y el espacio / Las relaciones interpersonales

Conexión con subtema y elementos literarios: el individuo en su entorno, la naturaleza y el ambiente, la amistad y la hostilidad, el amor y el desprecio, el texto y sus contextos.

Época / moderna: El Modernismo 1891 – Cuba

Obra: “Nuestra América”, de José Martí

Conexión temática: Las sociedades en contacto / La construcción del género / La creación literaria

Conexión con subtema y elementos literarios: la asimilación y la marginación, la diversidad, el imperialismo, el nacionalismo y el regionalismo, las relaciones sociales, la literatura autoconsciente, el texto y su contexto.

Época / moderna: Generación del 98 1898 – España

Obra: “He andado muchos caminos”, de Antonio Machado

Conexión temática: El tiempo y el espacio / La dualidad del ser

Conexión con subtema: el individuo y su entorno, la trayectoria y la transformación, la naturaleza y el ambiente, la relación entre el tiempo y el espacio, la construcción de la realidad y la introspección.

Época / moderna: Generación del 98 1898 – España

Obra: *San Manuel Bueno, mártir*, de Miguel de Unamuno

Conexión temática: La creación literaria / La dualidad del ser

Conexión con subtema: la literatura autoconsciente, el proceso creativo, la intertextualidad, la espiritualidad y la religión, la imagen pública y la imagen privada y la introspección.

Época / moderna: El modernismo 1905 – Nicaragua

Obra: “A Roosevelt”, de Rubén Darío

Conexión temática: Las sociedades en contacto / La construcción del género

Conexión con subtema: la asimilación y la marginación, la diversidad, el imperialismo, el nacionalismo y el regionalismo, las relaciones sociales, el sistema patriarcal.

Época / moderna: Realismo / Naturalismo 1923 – España

Obra: “Las medias rojas”, de Emilia Pardo Bazán

Conexión temática: La construcción del género / Las relaciones interpersonales / La sociedad en contacto

Conexión con subtema: el machismo, el sistema patriarcal, la tradición y la ruptura, las relaciones de poder, las relaciones familiares, la asimilación y la marginación, la diversidad, las divisiones socio-económicas, el nacionalismo y el regionalismo.

Época / moderna: El modernismo 1925 – Argentina

Obra: “Peso ancestral”, de Alfonsina Storni

Conexión temática: La construcción del género / Las relaciones interpersonales

Conexión con subtema: el machismo y la sexualidad, el sistema patriarcal, la tradición y la ruptura, las relaciones de poder, las relaciones familiares.

Época / moderna: Realismo / Naturalismo 1928 - Uruguay

Obra: “El hijo”, de Horacio Quiroga

Conexión temática: El tiempo y el espacio / Las relaciones interpersonales

Conexión con subtema: el individuo en su entorno, la naturaleza y el ambiente, la relación entre el tiempo y el espacio, el tiempo lineal y el tiempo circular, la trayectoria y la transformación, las relaciones familiares, la amistad y la hostilidad.

Época / moderna: Vanguardismo 1933 - Chile

Obra: “Walking around”, de Pablo Neruda

Conexión temática: El tiempo y el espacio / La dualidad del ser

Conexión con subtema: el individuo en su entorno, la naturaleza y el ambiente, la trayectoria y la transformación, la construcción de la realidad, la introspección, el ser y la creación literaria.

Época / moderna: Vanguardismo 1934 – Cuba

Obra: “Balada de los dos abuelos”, de Nicolás Guillén

Conexión temática: La sociedad en contacto / La creación literaria

Conexión con subtema: la asimilación y la marginación, la diversidad, el imperialismo, el nacionalismo y el regionalismo, el imperialismo, el proceso creativo, la intertextualidad, la literatura autoconsciente, el texto y sus contextos.

Época / moderna: “Generación del ‘27” 1936 - España

Obra: *La casa de Bernarda Alba*, de Federico García Lorca

Conexión temática: La construcción del género / Las relaciones interpersonales

Conexión con subtema: el machismo, las relaciones sociales, el sistema patriarcal, la sexualidad, la tradición y la ruptura, las relaciones de poder, las relaciones familiares, la asimilación y la marginación, la comunicación o falta de comunicación, las divisiones socio-económicas.

Época / moderna: “Generación del ‘27” 1936 – España

Obra: “Prendimiento de Antoñito el Camborio en el camino de Sevilla”, de Federico García Lorca

Conexión temática: La construcción del género / Las relaciones interpersonales

Conexión con subtema: el machismo, las relaciones sociales, la sexualidad, el sistema patriarcal, la tradición y la ruptura, las relaciones de poder, el individuo y la comunidad, la diversidad

Época / moderna: El Modernismo 1940 – Puerto Rico

Obra: “A Julia de Burgos”, de Julia de Burgos

Conexión temática: La dualidad del ser / El tiempo y el espacio

Conexión con subtema: la introspección, la imagen pública y la privada, el ser y la creación literaria, el individuo en su entorno, la trayectoria y la transformación.

Época / moderna: 1944 – Cuba

Obra: “Mujer negra”, poema de Nancy Morejón

Conexión temática: La sociedad en contacto / La creación literaria

Conexión con subtema: la asimilación y la marginación, la diversidad, el imperialismo, el nacionalismo y el regionalismo, la intertextualidad, la literatura autoconsciente, el proceso creativo, el texto y sus contextos

Época / moderna: El Boom “Los Cristeros” 1953 – México

Obra: “No oyes ladrar los perros”, de Juan Rulfo

Conexión temática: Las relaciones interpersonales / El tiempo y el espacio

Conexión con subtema: el amor y el desprecio, la comunicación o falta de comunicación, las relaciones familiares, el individuo en su entorno, la trayectoria y la transformación.

Época / moderna: El Boom “El cuento fantástico” 1954 - México

Obra: “Chac Mool”, de Carlos Fuentes

Conexión temática: El tiempo y el espacio / La creación literaria

Conexión con subtema: el individuo en su entorno, la trayectoria y la transformación, la intertextualidad, la literatura autoconsciente, el proceso creativo, el texto y sus contextos.

Época / moderna: 1956 – Argentina

Obra: *El hombre que se convirtió en perro*, de Osvaldo Dragún

Conexión Temática: La sociedad en contacto / La dualidad del ser / La creación literaria

Conexión con subtema: la asimilación y la marginación, las divisiones socioeconómicas, el nacionalismo y el regionalismo, la construcción de la realidad, la imagen pública y la imagen privada, la introspección, la intertextualidad, la literatura autoconsciente, el proceso creativo, el texto y sus contextos.

Época / moderna: El Boom 1956 - Argentina

Obra: “El sur”, de Jorge Luis Borges

Conexión temática: La dualidad del ser / El tiempo y el espacio / La creación literaria

Conexión con subtema: la construcción de la realidad, la introspección, el ser y la creación literaria, el individuo y su entorno, el tiempo lineal y el tiempo circular, la trayectoria y la transformación, la intertextualidad, la literatura autoconsciente, el proceso creativo.

Época / moderna: El Boom 1960 - Argentina

Obra: “Borges y yo”, de Jorge Luis Borges

Conexión temática: La dualidad del ser / La creación literaria

Conexión con subtema: la construcción de la realidad, la introspección, la imagen pública y la privada, el ser y la creación literaria, la intertextualidad, la literatura autoconsciente, el proceso creativo, el texto y su contexto.

Época / moderna: El Boom 1962 - Colombia

Obra: “La siesta del martes”, de Gabriel García Márquez

Conexión temática: Las relaciones interpersonales / La sociedad en contacto

Conexión con subtema: el amor y el desprecio, la comunicación o falta de comunicación, las relaciones de poder, las relaciones familiares, el individuo y la comunidad, las divisiones socio-económicas, la asimilación y la marginación.

Época / moderna: El Boom, El realismo mágico 1962 – Colombia

Obra: “El ahogado más hermoso del mundo”, de Gabriel García Márquez

Conexión temática: La dualidad del ser / Las relaciones interpersonales

Conexión con subtema: la construcción de la realidad, la imagen pública y la imagen privada, la introspección, la amistad y la hostilidad, la comunicación o falta de comunicación, las relaciones de poder, el individuo y la comunidad, las relaciones familiares

Época / moderna: 1964 - Nuevo México

Obra: “Mi caballo mago”, cuento de Sabine Ulibarri

Conexión temática: El tiempo y el espacio / La creación literaria

Conexión con subtema: el individuo y su entorno, la naturaleza y el ambiente, la relación del tiempo y el espacio, la trayectoria y la transformación, la intertextualidad, la literatura autoconsciente, el proceso creativo, el texto y sus contextos.

Época / moderna: El Boom 1964 – Argentina

Obra: “La noche boca arriba”, cuento de Julio Cortázar

Conexión temática: El tiempo y el espacio / La dualidad del ser

Conexión con subtema: el individuo en su entorno, el tiempo lineal y el tiempo circular, la trayectoria y la transformación, la construcción de la realidad, la espiritualidad y la religión.

Época / moderna: 1971 - Texas

Obra: *...y no se lo tragó la tierra*, de Tomás Rivera

Conexión temática: La sociedad en contacto / Las relaciones interpersonales

Conexión con subtema: la asimilación y la marginación, las divisiones socioeconómicas, la amistad y la hostilidad, el amor y el desprecio, la comunicación o falta de comunicación, el individuo y la comunidad, el proceso creativo, la intertextualidad, la literatura autoconsciente, el texto y sus contextos, las relaciones familiares.

Época / moderna: 1971 – Texas

Obra: “La noche buena” (dentro de ...y no se lo tragó la tierra), de Tomás Rivera

Conexión temática: La sociedad en contacto / Las relaciones interpersonales

Conexión con subtema: la asimilación y la marginación, las divisiones socioeconómicas, el amor y el desprecio, la comunicación o falta de comunicación, el individuo y la comunidad, la intertextualidad, el texto y sus contextos, las relaciones familiares.

Época / moderna: 1990 - Chile

Obra: “Dos palabras”, de Isabel Allende

Conexión temática: La construcción del género / La sociedad en contacto / Las relaciones interpersonales

Conexión con subtema: el machismo, las relaciones sociales, la sexualidad, el sistema patriarcal, la tradición y la ruptura, las relaciones de poder, el individuo y la comunidad, la diversidad, las divisiones socioeconómicas, el nacionalismo y el regionalismo, el amor y el desprecio, la comunicación o falta de comunicación.

Época / moderna: España

Obra: “Como la vida misma”, de Rosa Montero

Conexión temática: La sociedad en contacto / El tiempo y el espacio

Conexión con subtema: el individuo y la comunidad, el individuo en su entorno, la trayectoria y la transformación

MATERIALES NECESARIOS:

-Spanish textbook (Azulejo)

-Paper/pens (black,blue,red)/pencils/markers

-Spanish binder divided in: 1) literary movements-author-work; 2) Analysis techniques: prosa, poesía, teatro; 3) ensayos 4); class work (projects, exercises, questions etc...); 5) quizzes; 6) homework

PROCEDIMIENTOS DE LA CLASE

- a) Warm-ups
- b) Absent: you are responsible for getting the work and make it up
- c) Late work: refer to school late work policy
- d) Listening, reading, writing and group discussion: Be an active learner and teacher!!!
- e) Homework: We are a FAMILY!!! Do not let your family down!!!
- f) Timeline of authors and works
- g) Ensayos y rúbricas del AP College Board scoring
- h) Performances- Presentations /Art/Cinema/Group work
- i) Online resources (Profesora’s web site)
- j) Online discussions (Profesora’s web site)
- k) Quizzes: in class and/or homework assignments, little presentations.
- l) Formative and summative assessments

STUDENTS EVALUATION

The year is divided into two semesters and each semester is divided itself in two big periods of 9th weeks each. 25% of the grade will be for class participation, completion of homework assignments and use of Spanish in the classroom only. The other 75% will be for assessments, listening activities, art-work comparisons, essays, cultural and literary projects and continuous oral presentations.

Understanding the Spanish and Culture AP course + exam: key points to discuss

1. Posters THEMES (Subthemes)

2. Essential Questions
3. Géneros literarios
4. Tablas de evaluación
5. Exam format + examples
6. Terminología y conectores
7. Apcentral.collegeboard.com

National Spanish Exam:

All students in Spanish level 3 and up will register and take the NSE, the cost is \$6 and the dateline to pay it's January 15th the students take the exam in April.

En perseguirme, Mundo, ¿qué interesas?

En perseguirme, Mundo, ¿qué interesas?
 ¿En qué te ofendo, cuando sólo intento
 poner bellezas en mi entendimiento
 y no mi entendimiento en las bellezas?

Yo no estimo tesoros ni riquezas;
 y así, siempre me causa más contento
 poner riquezas en mi pensamiento
 que no mi pensamiento en las riquezas.

Y no estimo hermosura que, vencida,
 es despojo civil de las edades,
 ni riqueza me agrada fementida,

teniendo por mejor, en mis verdades,
 consumir vanidades de la vida
 que consumir la vida en vanidades.

If the classroom expectations are not met, I understand that my parent or guardian will be contacted. Their name is
 _____ **and they can be reached at**
 _____ **Phone Number**

PARENT'S E-Mail _____

I have read and understand the above syllabus

STUDENT'S NAME _____

PARENT'S SIGNATURE / STUDENT'S SIGNATURE
