Amherst College – Dept. of Spanish


HISPANIC CIVILIZATION AND CULTURE

SPANISH 8
Spring 08 

Professor: Victoria Maillo

Office: Grosvenor 23

Office Hours: T 9:00-10:00 and TH 10:00- 11:00 or by appointment.

E-mail:vmaillo@amherst.edu
[image: image1.jpg]ki

LR

P»k.r»@»rw e
8

i b?k\r LA


Textbook: 
Mundo 21 by Samaniego, Alarcon and Rojas (2004), third edition. Please, be sure to get the student’s edition.

Course Objectives:
The overall goal of this course is to continue developing proficiency in the four (4) language skills (listening, reading, speaking and writing) essential to communicate language learning. Your proficiency in the language, that is, your ability to understand, read, speak and write in Spanish depends heavily on your interaction with Spanish. As a professor, I will guide you, provide you with comprehensible input in Spanish, and maximize your interaction with Spanish by providing you with opportunities to use the language. Your role as student is to prepare the work on the syllabus before coming to class so that you can make use of the class period to discuss the different topics addressed in the lectures. Active participation plays an extremely important role in determining how much you gain from your interaction with language.
The specific goal of this course is the acquisition of cultural competency by broadening the student’s knowledge on some of the countries (including the United States) comprising the Spanish –speaking world. To accomplish this objective, we will use Mundo 21 as a tool. The units of the text are geographically oriented, and text lessons focus on individual countries or particular groups. People and events are described in the context of the past, the present and the future, so students not only gain insight into Hispanic Culture and civilizations, but also achieve a more global understanding of the issues these people and their countries face in the future.
The textbook Mundo 21 has sections on grammar to accompany every chapter n, but we won’t address grammar in class. Students are encouraged to review the content of those chapters, and meet with the professor if they find necessary. 
Assignments:
Students will have to do two main assignments for the course:
· Oral presentation (10-15 minutes).This report can be either on a famous Hispanic person, a country or a celebration in Latin America or Spain (if must be different from the written report). Students are encouraged to do power point presentations and they must bring any kind of multimedia support like videos, music, pictures, print outs of song of lyrics… to enhance the presentations. The topic can be chosen by the student and must be approved by the professor, to avoid repetitions.

· Video-project: Different interviews to persons from the Hispanic Community.

Student must use Spanish only for the assignments.

Do not use any kind of program (or Internet resource to translate compositions from English to Spanish. Do not get any native speaker to write your report for you. Assignments completed in any of these of these two ways won’t be accepted for grade.
Participation: 

Your participation is fundamental in class. You must be prepared and relaxed. Don’t worry about grammatical perfection. Simply speak and express your opinions. You are expected to answer questions, ask questions, work in groups, etc.
Attendance:
Your attendance is very important for your success in this course. Since we only met two days per week, only two excused or un-excused absences will be allowed. The attendance grade (5%) is bases in 100 points. For each absence after the 2 allowed, you will lose 10 points.

Grading components:
	Attendance and participation
	15 %

	Writing assignments
	20%

	Oral presentation
	20%

	Video project
	20%

	Mid Term Report
	15%

	Final report
	10%


