English 280 (CS 253, SWS 253)

Topics in Literature

Mexican American Literature

Meeting time: 9:15

Classroom: Armstrong 259 A

Instructor: Laura Padilla

Policies and Schedule

Office Hours: Thursday 1:30 to 3:30, or by appointment.

Office: Armstrong 253.

Phone: x6509
Email: laura.padilla@coloradocollege.edu
Required course work:

· Reading journal, in which you summarize themes and arguments in both the primary and secondary sources. You should also record important details (names, places, dates) here.

· One take-home exam. You will write from one to three page responses to prompts. The prompts for these exams will cover all of the reading from the block up to the day when the exam is released.
· A 10 minute presentation on an assigned topic. In this presentation, you will provide background materials for class discussion. You will make connections between these materials and the day’s reading, and you will lead class discussion for that day.
· At least two pop quizzes. These will be closed book, but you may use your reading journal as a resource.
· One final paper, due on the last day of the block.
· Class work, active participation in class discussion, and attendance of office hours.
Class goals:

1. To learn how to use scholarly vocabulary to describe the pleasures and troubles of reading literary texts.
2. To develop the ability to form impressions of literary texts into scholarly arguments that reveal the significance of the text’s descriptive details, form, relationship to other texts, etc.
3. To explore the possibilities and limitations of a cultural approach to literary study.
4. To strengthen knowledges of the histories and cultures of the Southwest.
Grades:

Refer to the class PROWL site for my grading standards.

Each assignment is given a different weight in the final grade, as follows:

1. Your Participation in class is a necessary part of our total educational experience. So after completing the reading for the day, you are required to prepare an explication of that day’s reading. First, you must summarize the plot. You might also inventory the imagery and figurative language in the reading, and remark on how these effect the tone and pace of the reading. Finally, prepare at least one question with which to begin class discussion. Class participation is the first step to a good paper. Class discussions are the forum in which we will seek insight into the readings, and begin to define analytical approaches. Once again, prepared and active participation in discussions is a daily requirement. Expect to make at least two visits to my office hours.

2. Pop quizzes: There will be at least two pop quizzes. These quizzes will be open notes. Keep in mind that these quizzes will cover details from the readings that might not have been discussed in class.

3. Take home exams are graded according to three criteria: strength of argument, organization of argument, and clarity of prose. You should use these short writing assignments as an opportunity to explore the assigned texts and weigh your opinions about them, in anticipation of presenting your ideas in the final oral exam.

4. Presentations offer an opportunity to explore topics in greater depth. You should use these presentations to build upon and complicate our readings of the primary texts.

5. The final paper should be the culmination of all your writing and research. As with all exams, you will be graded for the clarity and organization of your arguments

Grade Breakdown

	Participation
	10%

	Quizzes
	15%

	Presentation
	25%

	Take home exam
	20%

	Final Paper
	30%

Policies

1) I do not accept late work. If you are sick or otherwise unable to complete an assignment, you MUST contact me at least one day before the due date in order to receive an extension.

2) You must attend class every day. If you arrive after roll has been taken, you will not be noted as present. If you are not prepared or able to participate in class discussion, you will be counted as absent. After two absences, you will receive a failing grade for the semester.

3) The Colorado College’s policies on academic honesty are strictly enforced. Plagiarism will not be tolerated and could result in a failing grade for the course. In accordance with this policy, all sources in any assignment should be cited as thoroughly as possible according to Modern Language Association standards. Refer to Tutt Library’s reference page for MLA standards and formats. Violation of the honor code, or local and state laws, may result in your dismissal from this class with a failing grade.

4) You are expected to treat your fellow students with respect. The instructor reserves the right to dismiss disruptive or disrespectful students from the class. The use of cell phones or pagers will also not be tolerated.
Course Schedule

Required Texts:
Americo Paredes, George Washington Gomez

Tomas Rivera, … y no se lo tragó la tierra/ and the earth did not devour him

Sandra Cisneros, Woman Hollering Creek
*indicates readings on the class PROWL site.

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Introductions.

	Selections from “Brujas, Bultos, y Brasas”*

“The Weeping Woman”*

“Traditional Spanish Proverbs in New Mexico”*
	Film “The Ballad of Gregorio Cortez.”
	Thanksgiving Holiday
	Thanksgiving Holiday

	Americo Paredes, George Washington Gomez, p. 9-105
	George Washington Gomez, p. 107-210
	George Washington Gomez, p. 211- 302
	Poetry of Raul Salinas*
	Film:

Chicano!

	Selection from Betita Martinez, “Viva la Raza!”*

Plan of Aztlan*

Plan of San Diego*
	Tomas Rivera,

and the earth did not devour him, p. 83- 107
	and the earth did not devour him,

p. 108- 152.
	Poetry by Lorna Dee Cervantes*
	Written exam due at 3:00.

	Sandra Cisneros, Woman Hollering Creek, p. 3-83
	Woman Hollering Creek, p. 84-165
	Film: Corpus

	Helena Maria Viramontes, “The Cariboo Café”*

Richard Rodriguez, “Late Victorians”*

	Final Paper due at 12:00, in my office.

