
 818 • Spanish • 2016-2017 CSULB Catalog

SPANISH
College of Liberal Arts
Department of Romance, German, Russian Languages and Literatures

Department Chair: Markus Muller
Co-Program Director: Claire E. Martin
RGRLL Language Coordinator: Cedric Oliva
Single Subject Coordinator for L.O.T.E.: Cynthia Leathers
Department Office: Academic Services, Room 309
Telephone: (562) 985‑4317
http://www.cla.csulb.edu/departments/rgrll/
Faculty: Maria Carreira, Alicia del Campo, Daniel Herrera Cepero,
Bonnie Gasior, Claire E. Martin, Alexander Rainof
Administrative Support Coordinator: Alessandro Russo
Students desiring information should contact the department
office for referral to one of the faculty advisors: Credential Advisor,
Graduate Advisor, Undergraduate Advisor.

Career Possibilities
Customs Inspector • Immigration Officer • Importer/
Exporter • Foreign Service Officer • International Marketing
Representative • Travel Guide • Social Worker • Linguist •
Foreign Correspondent • Community Organization Worker •
Lawyer • Librarian • International Student Advisor • Educator
• Peace Corps Worker • Interpreter • Translator • CIA/FBI
Agent (Some of these, and other careers, require additional
education or experience. For more information, see www.
careers.csulb.edu.)

Introduction
The Spanish Program offers courses in language,

linguistics, literature, culture and translation leading to the
following degrees and certificates: Bachelor of Arts and
Master of Arts degrees in Spanish, Single Subject Teaching
Credential in Spanish, Concentration in Spanish for the
Bachelor of Arts in Liberal Studies, minor in Spanish, and
the Bilingual Concentration for B.A. in Liberal Studies.

Undergraduate Programs

Bachelor of Arts in Spanish (120 units)
Prerequisites

One year of intermediate Spanish at the university level,
or equivalent. Students who have completed sufficient
high school Spanish or equivalent may take upper‑division
courses as soon as proficiency requirements have been
met. Heritage speakers of Spanish who have never formally
studied the language are recommended to take SPAN 250
(6‑unit GE course).

Requirements
Take all of the following:

SPAN 300 Advanced Grammar and Composition (6)
Prerequisites: AP exam with a score of 4 or 5 or SPAN
201B or equivalent for non‑native speakers. SPAN 250 or
equivalent for heritage speakers.

SPAN 310 Introduction to Literary Analysis (3)

Prerequisite: SPAN 300.
SPAN 330 Literary Masterpieces: Spain (3)

Prerequisites: SPAN 310 or consent of Spanish Program
Director; GE Foundation requirements.

SPAN 341 Literary Masterpieces: Spanish America (3)
Prerequisites: SPAN 310 or consent of Spanish Program
Director.

SPAN 423 Introduction to Spanish Linguistics (3)
Prerequisite: SPAN 300 or consent of instructor.

Take one of the following: SPAN 430, SPAN 445
Take 18 upper‑division units selected from the following:
 SPAN 314, SPAN 335A, SPAN 335B, SPAN 350,

SPAN 351, SPAN 400, SPAN 420, SPAN 426, SPAN
427, SPAN 428, SPAN 429, SPAN 430, SPAN 438,
SPAN 439, SPAN 440, SPAN 441, SPAN 442, SPAN
443, SPAN 444, SPAN 445, SPAN 446, SPAN 447,
SPAN 448, SPAN 449, SPAN 450, SPAN 455, SPAN
460, SPAN 461, SPAN 462, SPAN 463, SPAN 464,
SPAN 465, SPAN 466, SPAN 467, SPAN 490, SPAN
491, SPAN 492, SPAN 493, SPAN 494, SPAN 499;
RGR 346, RGR 400, RGR 424, RGR 425, RGR 450,
RGR 470, RGR 490.

 Take two years of a second foreign language at the
college level.

Single Subject Teaching Credential in Spanish
Completion of the Spanish major meets the subject

matter competence requirement for the Single Subject
Teaching Credential in Spanish. Prospective students
should consult the undergraduate Spanish Advisor and the
Languages Other Than English (LOTE) Credential Program
Advisor early to plan their program.

In addition to meeting the subject matter competence
requirement for the teaching credential, prospective
teachers of Spanish are also required to complete 45 units
of professional preparation in the Single Subject Credential
Program, including student teaching. Students may begin
the professional preparation courses as early as the junior
year. With careful planning, it is possible to complete all of
the credential program courses, except for student teaching,
as an undergraduate. Courses may also be completed as
a post‑baccalaureate student. Refer to the Single Subject
Teacher Education section of this catalog or the website
(www.ced.csulb.edu/single‑subject) for a description of
professional preparation requirements, courses, and
application procedures.

Requirements
The same as for B.A. in Spanish.

Minor in Spanish
Requirements
A minimum of 18 to 34 units in Spanish depending on
language competency, at least 15 of which must be upper
division.
Language Competency: students must achieve
intermediate competency in Spanish equivalent to SPAN

2016-2017 CSULB Catalog • Spanish • 819

200, 201B or SPAN 250 prior to enrolling in upper division
coursework. The total number of lower‑division units
depends on the student’s existing language competency and
can range from 0 to 16 units depending on placement.
Students should consult with the undergraduate advisor
regarding demonstration of existing language competency.

A minimum of 15 units upper division, including:
SPAN 300 Advanced Grammar and Composition (6)

Prerequisites: AP exam with a score of 4 or 5 or SPAN 200 or
SPAN 201B or equivalent for non‑native speakers. SPAN 250
or equivalent for heritage speakers.

Students must file a Declaration of Minor and receive
counseling from the undergraduate advisors. The minor in
Spanish is available to any non‑Spanish major.
N.B.: No course used to satisfy any requirement for the Minor in
Spanish may be taken on a Credit/No Credit basis.

Graduate Programs

Master of Arts in Spanish
Prerequisites
1. A Bachelor of Arts degree in Spanish with minimum "B"

(3.0) GPA overall; or
2. A Bachelor's degree with a minimum of 18 upper division

units in Spanish equivalent to the Basic Core of the B.A. in
Spanish at this University. Minimum "B" (3.0) GPA overall.
Deficiencies will be determined by the Master's Degree
Committee after consultation with the student and study of
transcript records.

Advancement to Candidacy
1. Approval of a graduate program by the graduate advisor,

the department chair, and the college associate dean of
graduate studies.

2. Requirements: All deficiencies have been removed; the
student has fulfilled the Graduation Writing Assessment
Requirement (GWAR); the student has maintained at least
a "B" (3.0) GPA in all work in Spanish.

3. The candidate may file for advancement to Candidacy
after filing an individualized Course Planner, completing
prerequisites, and completing at least 6 units (preferably
no more than nine units) on the M.A. program. The
candidate must file not later than one semester or summer
session prior to completion of course requirements.

Requirements
1. Completion of a minimum of 30 units in SPAN in the 500

and 600 series distributed as follows: SPAN 650 Research
Methods and Critical Theory (3) (required) + 2 courses in
Linguistics + 2 courses in Latin American Literature/Culture
+ 2 courses in Peninsular Literature/Culture + 3 electives.

2. Two years of one of the following languages: Italian,
Portuguese, French, or German, or pass an examination
at intermediate level in one of those languages. Major or
minor in a second foreign language may be used to fulfill
this requirement, upon approval by the graduate advisor.

3. Maintain a GPA of at least "B" (3.0) in Spanish exclusive of
courses taken in other programs.

4. Pass comprehensive examinations based on Graduate
Reading List after course work completed. (Note: In order
to satisfy the culminating activity requirement (thesis,
project, or comprehensive examination dependent upon
the program), students must earn at least three (3) units
and no more than six (6) units related to the completion
of the culminating activity.)

5. Maximum of six units of transfer graduate credit are
allowed, subject to approval by the graduate advisor.

Single Subject Teaching Credential in
Spanish

For information, refer to the undergraduate section in this
department.

Spanish Courses (SPAN)

LOWER DIVISION
100. Fundamentals of Spanish (6)
Prerequisite/Corequisite: Any Foundation course.
Two semesters of fundamental Spanish are covered in one
semester in this intensive hybrid (blended) course.
Not open to heritage or native speakers of Spanish. Not open to
students who have completed SPAN 101B. (4 hrs in class, 2 hrs
online)

101B. Fundamentals of Spanish (4)
Prerequisite/Corequisite: Two years of high school Spanish or
equivalent. Any Foundation course.
Fundamental skills of speaking, oral comprehension, reading and
writing.
Transfers and new students: placement exam strongly
recommended. For further information, please refer to the RGRLL
Department website www.csulb.edu/colleges/cla/departments/rgrll/.
For non‑native speakers only. Not open to heritage speakers or
native speakers of Spanish.

200. Intermediate Spanish (6)
Prerequisites: SPAN 100 or SPAN 101B or a minimum of 3 years
of high‑school Spanish. Prerequisite/Corequisite: Any Foundation
course.
Two semesters of Intermediate Spanish are covered in one
semester in this intensive hybrid (blended) course.
Not open to heritage or native speakers of Spanish. Not open to
students who have completed SPAN 201A or SPAN 201B. (4 hrs in
class, 2 hrs online)

201A. Intermediate Spanish (4)
Prerequisite: SPAN 101B or three years of high school Spanish or
equivalent.
Prerequisite/Corequisite: Any Foundation course.
Continued development in speaking, oral comprehension, reading
and writing skills.
Transfers and new students: placement exam strongly
recommended. For further information, please refer to the RGRLL
Department website www.csulb.edu/colleges/cla/departments/rgrll/.
For non‑native speakers only. Not open to heritage speakers or
native speakers of Spanish.

 820 • Spanish • 2016-2017 CSULB Catalog

201B. Intermediate Spanish (4)
Prerequisite: SPAN 201A or four years of high school Spanish or
equivalent. Prerequisite/Corequisite: Any Foundation course.
Continued development in speaking, oral comprehension, reading
and writing skills.
Transfers and new students: placement exam strongly
recommended. For further information, please refer to the RGRLL
Department website www.csulb.edu/colleges/cla/departments/rgrll/.
For non‑native speakers only. Not open to heritage speakers or
native speakers of Spanish.

201C. Intermediate Spanish III (4)
Prerequisite: Any Foundation course. SPAN 201B or a minimum of
four (4) college‑level courses in Spanish or AP Exam (Pass at level
4 or 5).
Advanced Intermediate skills of speaking, comprehension, reading,
and writing.
For non‑native speakers only.

250. Spanish for Bilinguals (6)
Prerequisite: Near native speaker oral skills and GE Foundation
requirements (or concurrent enrollment in at least one Foundation
course).
Addresses particular needs of bilingual student population.
Emphasis on acquisition of solid grammatical base with
development of writing and reading skills.
Letter grade only (A‑F).

UPPER DIVISION
General Education Category A must be completed prior to taking
any upper division course except upper division language courses
where students meet formal prerequisites and/or competency
equivalent for advanced study.

300. Advanced Grammar and Composition (6)
Prerequisites: AP exam with a score of 4 or 5 or SPAN 201B or
equivalent for non‑native speakers. SPAN 250 or equivalent for
heritage speakers.
Review of grammatical principles, general consolidation of the four
language skills (reading, speaking, comprehension and writing)
with special emphasis on writing papers and acquisition of cultural
knowledge of the Hispanic world.
Check for the code 138 (for non‑native speakers) and 139 (for
heritage speakers) in the Schedule of Classes. (6 hours of activity)

310. Introduction to Literary Analysis (3)
Prerequisite: SPAN 300.
Discovery of literature as a work of art. Different levels of
interpretation; complexity of structure related to content; literary
appreciation.
Letter grade only (A‑F).

314. Oral Communication (3)
Prerequisite: SPAN 300.
Emphasis will be placed on small‑group discussion to improve
communication skills in Spanish. Not open to native/heritage
speakers.

330. Literary Masterpieces: Spain (3)
Prerequisites: SPAN 310 or consent of instructor. GE Foundation
requirements.
Critical analysis of masterworks of Spanish literature.
(Lecture 3 hours)

335A. Business Spanish (3)
Prerequisites: SPAN 300 (6 units) or consent of instructor.
Study of terminology and practices from the world of business,
with a focus on business relating to the Spanish speaking world,
including the Hispanic market in the United States. It focuses on
commerce, management, banking, real estate, and labor relations.

Letter grade only (A‑F).

335B. Business Spanish (3)
Prerequisites: SPAN 300 or consent of instructor.
Study of terminology and practices from the world of business, with a
focus on business relating to the Spanish speaking world, including the
Hispanic market in the United States. It focuses on marketing, finance,
import and export.
Letter grade only (A‑F).

341. Literary Masterpieces: Spanish America (3)
Prerequisites: SPAN 310 or consent of instructor.
Critical analysis of masterworks of Spanish American literature.
(Lecture 3 hours)

350. Hispanic Short Narrative (3)
Prerequisite: SPAN 310
An overview of representative short narrative from the Spanish‑
speaking world encompassing corresponding historical periods or
thematic similarities.
Letter grade only (A‑F).

351. Survey of Hispanic Theater (3)
Prerequisites: SPAN 310.
Explores the development of the genre of theater in the Hispanic World
in its social, cultural, historical, and political context either across time
periods (medieval to 20th century) or within a certain literary movement
(Romanticism, Neoclassicism, etc.).
Letter grade only (A‑F).

400./500. Don Quijote and the Critics (3)
Prerequisite: SPAN 330.
Designed to guide students through a close reading of Cervantes’s
Don Quijote, with special emphasis on various theoretical approaches
to text. Provides basic introduction to literary criticism.

420./520. History of Spanish Language (3)
Prerequisite: One course in Spanish linguistics or consent of instructor.
Analysis of written and spoken Spanish from its inception through its
current use in the Hispanic world.

423./523. Introduction to Spanish Linguistics (3)
Prerequisite: SPAN 300 or consent of instructor.
Overview of Spanish Linguistics. Areas of study: history of Spanish
language, grammatical systems (Phonology, Morphology, Syntax),
sociolinguistics status of Spanish in the U.S. and the teaching of
Spanish as a second language.

426./526. Spanish Morphology and Syntax (3)
Prerequisite: Consent of instructor.
Morphemic and syntagmatics analysis of Spanish; introduction to
transformational grammar.
(Lecture 3 hours)

427./527. Contrastive Analysis of Spanish and English (3)
Prerequisites: One course in Spanish linguistics or consent of
instructor.
Study of the known points of similarity and differences between the two
languages.

428. Spanish Cinema (3)
Prerequisites: Upper‑division standing.
Focus on socio‑political and asthetic aspects of Spanish Cinema,
concentrating on the following periods. Early Francoism, Neo‑Realism,
The Barcelona School, the Transition Period, post Franco Years, and
new trends in Spanish Cinema.
Taught in English. Letter grade only (A‑F). Same course as FEA 460.
Not open for credit to students with credit in FEA 392E or 460.

2016-2017 CSULB Catalog • Spanish • 821

429./529. Studies in 19th and 20th Century Spanish Poetry
(3)
Prerequisite: SPAN 330.
Examines salient poets from last two centuries, including Rosalía
de Castro, Gustavo Adolfo Bécquer, Antonio Machado, Juan Ramón
Jiménez, Vicente Aleixandre, Federico García Lorca, Gloria Fuertes,
Jaime Gil de Biedma, and other more contemporary figures.
Undergraduates register in SPAN 429; graduates register in SPAN
529. Letter grade only (A‑F). (Seminar 3 hours)

430. Spanish Civilization (3)
Prerequisites: SPAN 300.
Characteristic features of Spanish culture with special attention to the
various institutions, economic, social and cultural configurations, and
the ways of thinking.

438./538. Studies in Golden Age Literature (3)
Prerequisite: SPAN 330.
Survey of 16th and 17th century masterpieces from Spain such as La
Celestina, Lazarillo de Tormes, Los desengaños amorosos and their
intersections with notions of hegemony, sexuality, gender, race, and
class.

439./539. Modern Spanish Narrative (3)
Prerequisite: SPAN 330 or consent of instructor.
Representative 19th and 20th century novelists.
Undergraduates register in SPAN 439, graduates register in SPAN
539. (Seminar)

440./540. Civilized Barbarisms: Nature, War and Race in
Latin American Fiction (3)
Prerequisites: SPAN 341
Study of Latin American fiction dealing with military conflicts, economic
and ecological struggles, and ethnic strife from the late nineteenth
century to the present.

441./541. Studies in Nineteenth and Twentieth Century
Spanish American Narrative (3)
Prerequisite: SPAN 341 or consent of instructor.
Critical analysis of 19th and 20th century Spanish American prose
fiction. Undergraduates register in SPAN 441, graduate register in
SPAN 541.
Undergraduates register in SPAN 441, graduates register in SPAN
541. (Seminar 3 hours).

442./542. Nation Building and Women’s Writing in
Nineteenth-Century Spanish America (3)
Prerequisites: SPAN 341.
Explores field of Spanish American women writers during nineteenth
century and concept of nation building. Several genres are
studied: epistolary narrative, short‑story, travel narratives, essay,
autobiography, and the novel.

443./543. Studies in Nineteenth and Twentieth Century
Spanish American Poetry (3)
Prerequisite: SPAN 341 or consent of instructor.
Study of representative 19th and 20th century Spanish American
poets.
Letter grade only (A‑F). Undergraduates register in SPAN 443,
graduates register in SPAN 543.

444./544. Nineteenth-Century Spanish America and the
National Family Romance (3)
Prerequisites: SPAN 341.
Advanced course studies Spanish American canonical writers during
the nineteenth century in relation to the concept of “family romance.”
These fictions constitute the foundational master narratives that were
the guiding fictions for the new independent nations.

445. Latin American Civilization (3)
Prerequisite/Corequisite: SPAN 300.
Analysis of main currents in Latin American civilization.

446./546. Studies in Spanish Culture (3)
Prerequisite: SPAN 330.
Deals with some aspect of Spanish culture in an interdisciplinary
fashion during a given period. Topics could include social, political,
theoretical, and/or historical perspectives on the arts.
Undergraduates register in SPAN 446; graduates register in SPAN
546. Letter grade only (A‑F). May be repeated to a maximum of 6
units. (Seminar 3 hours)

447./547. The Invention of Spain: Visions in Conflict (3)
Prerequisites: SPAN 330.
A social, historical and literary study of Spain from 1808 through the
beginning of the Spanish Civil War in 1936. Many groups struggle
to impose their vision of Spain as it emerges from the War of
Independence in 1808, transitioning from the Antiguo Régimen to
nationhood.

448./548. Romanticism and Realism (3)
Prerequisites: SPAN 330.
A systematic tracing of the derivation of Spanish Romanticism in
narrative forms, in its European and Peninsular trajectories and its
transformation into realism toward mid nineteenth century.

449./549. Dictatorship to Democracy: Film and Literature
in Spain (1930-today) (3)
Prerequisites: SPAN 330.
Advanced course explores Spanish culture through film and literature
of the pre‑Civil War period, the Franco period, and the transition to
democracy, the advanced democracy of Spain today.

450./550. Studies in Colonial Spanish American Literatures
(3)
Prerequisites: SPAN 341.
Focuses on canonical works from Spanish‑American Colonial period
(1500‑1800). Covers large selection of literary texts of colonial period,
including chronicles, relaciones, letters, diaries, poetry, autobiography,
and travel literature.

455. Hispanic Cinema of the Americas (3)
Prerequisite: SPAN 300.
Focuses on development of New Hispanic Cinema produced in
the United States and Latin America. Explores major themes and
trends of New Hispanic Cinema: “Nueva Ola” in Argentina, “Cinema
Novo: the Cuban revolutionary cinema, and “Magic Realism” of the
Southwest.
Letter grade only (A‑F).

460./560. Studies Spanish American Culture (3)
Prerequisite: SPAN 341.
In‑depth study of some essays which have dealt with problem of what
Spanish American nations are, and what they should be during the
republican era. Includes authors from both nineteenth and twentieth
centuries.
May be repeated to a maximum of 6 units with different topics in
different semesters.

461. Introduction to Translation and Interpretation (3)
Prerequisites: SPAN 300 with a “B” or better or instructor’s consent.
Designed to introduce student to basic techniques essential to
terminology acquisition, concentration, written and sight translation
and consecutive and simultaneous interpretation.

 822 • Spanish • 2016-2017 CSULB Catalog

462. Written and Sight Translation I: English/Spanish (3)
Prerequisites: SPAN 461 or instructor’s consent.
Designed to train students in sight and written legal, financial,
medical and technical translation, and to introduce the student to
the basic techniques that are essential to terminology acquisition.
(English into Spanish).
Letter grade only (A‑F).

463. Written and Sight Translation II: Spanish/English
(3)
Prerequisites: SPAN 461 or consent of instructor.
Designed to train students in sight and written legal, financial,
medical and technical translation, and to introduce the student to
the basic techniques that are essential to terminology acquisition.
(Spanish into English).
Letter grade only (A‑F).

464. Consecutive Interpretation I (3)
Prerequisites: SPAN 461 or consent of instructor.
Designed to train students in forensic consecutive interpretation.
Letter grade only (A‑F).

465. Consecutive Interpretation II (3)
Prerequisites: SPAN 461 or consent or instructor.
Designed to train students in Medical, Civil Legal, Business,
Technical and State Agencies consecutive interpretation, and
basic techniques that are essential to terminology acquisition and
to techniques relating to interpreting in the consecutive mode
sentences of up to forty words in length.
Letter grade only (A‑F).

466. Simultaneous Interpretation English/Spanish (3)
Prerequisites: SPAN 461 or consent of instructor.
Designed to introduce the student to the techniques that are
essential to the five simultaneous operations that form an integral
part of simultaneous interpretation.(English into Spanish).
Letter grade only (A‑F).

467. Simultaneous Interpretation Spanish/English (3)
Prerequisites: SPAN 461 or instructor’s consent.
Designed to introduce the student to the techniques that are
essential to the five simultaneous operations that form an integral
part of simultaneous interpretation. Spanish into English.
Letter grade only (A‑F).

490. Selected Topics in Spanish (3)
Prerequisite: SPAN 310 or consent of Instructor
Study of a particular aspect of Spanish literature, language or
culture.
Letter grade only (A‑F). May be repeated to a maximum of 9 units
with different topics. Topics announced in Schedule of Classes.

491/ 591. Nobel Poets and Others (3)
Prerequisite: SPAN 330 or SPAN 341.
Critical analysis of representative works of Nobel Poets
(Aleixandre, Jiménez. Mistral, Neruda and Paz) and other
significant poets (Albertik, Bécquer, Darío, García Lorca,
Garcilaso, Góngora, Guillén, Vallejo, etc.) Undergraduate register
in SPAN 491, graduates register in SPAN 591.
(Seminar 3 hours).

492./592. Studies in Hispanic Theater (3)
Prerequisite: SPAN 341 or consent of Instructor.
Representative Spanish and Spanish American plays.
Undergraduates register in SPAN 492; graduates register in SPAN
592.

493./593. Women and War (3)
Prerequisite: SPAN 310.
Examines the relationship between women and war in a literary
context.
Undergraduates register in 493; graduates register for 593. Letter
grade only (A‑F). (3 hours lecture)

494. Internship in Spanish (1-3)
Prerequisites: Consent of instructor and department chair.
Field work in Spanish, supplemented by readings and tutorials
under the direction of a faculty member. Internships, small
group discussion/teaching, and other assignments directed by a
supervising faculty member.
May be repeated to a maximum of 6 units. No more than 3 units
may be applied to the major in Spanish.

499. Independent Study (1-3)
Prerequisites: Consent of instructor and department chair.
Individual projects or directed readings with a professor of the
student’s choice.
May be repeated to a maximum of 6 units. (Requires tutorial
meetings and demonstrations of progress as defined in a written
proposal.)

GRADUATE LEVEL
500./400. Don Quijote and the Critics (3)
Prerequisite: SPAN 310.
Designed to guide students through a close reading of Cervantes’s
Don Quijote, with a special emphasis on various theoretical
approaches to the text. The class will provide a basic introduction
to literary criticism.

520./420. History of Spanish Language (3)
Prerequisite: One course in Spanish linguistics or consent of
instructor.
Analysis of written and spoken Spanish from its inception through
its current use in the Hispanic world.

526./426. Spanish Morphology and Syntax (3)
Prerequisite: Consent of instructor.
Morphemic and syntagmatics analysis of Spanish; introduction to
transformational grammar.
Letter grade only (A‑F). (Lecture 3 hours)

527./427. Contrastive Analysis of Spanish and
English (3)
Prerequisite: Consent of instructor.
Study of known points of similarity and differences between the
two languages.
Letter grade only (A‑F).

529./429. Studies in 19th and 20th Century Spanish
Poetry (3)
Prerequisite: SPAN 330.
Examines salient poets from last two centuries, including
Rosalía de Castro, Gustavo Adolfo Bécquer, Antonio Machado,
Juan Ramón Jiménez, Vicente Aleixandre, Federico García
Lorca, Gloria Fuertes, Jaime Gil de Biedma, and other more
contemporary figures.
Undergraduates register in SPAN 429; graduates register in SPAN
529. Letter grade only (A‑F). (Seminar 3 hours)

538./438. Studies in Golden Age Literature (3)
Prerequisite: SPAN 330.
Survey of 16th and 17th century masterpieces from Spain such
as La Celestina, Lazarillo de Tormes, Los desengaños amorosos
and their intersections with notions of hegemony, sexuality, gender,
race, and class.

2016-2017 CSULB Catalog • Spanish • 823

539./439. Modern Spanish Narrative (3)
Prerequisite: SPAN 330 or consent of instructor.
Representative 19th and 20th century novelists.
Letter grade only (A‑F). Undergraduates register in SPAN 439,
graduates register in SPAN 539. (Seminar)

540./440. Civilized Barbarisms: Nature, War and Race in
Latin American Fiction (3)
Prerequisites: SPAN 341.
Study of Latin American fiction dealing with military conflicts,
economic and ecological struggles, and ethnic strife from the late
nineteenth century to the present.

541./441. Studies in Nineteenth and Twentieth Century
Spanish American Narrative (3)
Prerequisite: SPAN 341 or consent of instructor.
Critical analysis of 19th and 20th century Spanish American prose
fiction.
Undergraduates register in SPAN 441, graduates register in SPAN
541 Letter grade only (A‑F). (Seminar 3 hours).

542./442. Nation Building and Women’s Writing in
Nineteenth-Century Spanish America (3)
Prerequisites: SPAN 310 and SPAN 341 or instructor’s consent.
Explores field of Spanish American women writers during
nineteenth century and concept of nation building. Several genres
are studied: epistolary narrative, short‑story, travel narratives,
essay, autobiography, and the novel.

543./443. Studies in Nineteenth and Twentieth Century
Spanish American Poetry (3)
Prerequisite: SPAN 341 or consent of instructor.
Study of representative 19th and 20th century Spanish American
poets.
Undergraduates register in SPAN 443, graduates register in SPAN
543 Letter grade only (A‑F). (Seminar)

544./444. Nineteenth-Century Spanish America and The
National Family Romance (3)
Prerequisites: SPAN 310 and SPAN 341 or consent of instructor.
Advanced course studies Spanish American canonical writers
during the nineteenth century in relation to the concept of “family
romance.” These fictions constitute the foundational master
narratives that were the guiding fictions for the new independent
nations.

546./446. Studies in Spanish Culture (3)
Prerequisite: SPAN 330.
Deals with some aspect of Spanish culture in an interdisciplinary
fashion during a given period. Topics could include social, political,
theoretical, and/or historical perspectives on the arts.
Undergraduates register in SPAN 446; graduates register in SPAN
546. Letter grade only (A‑F). May be repeated to a maximum of 6
units. (Seminar 3 hours)

547./447. The Invention of Spain: Visions in Conflict (3)
Prerequisites: SPAN 300, SPAN 310, SPAN 330.
Social, historical and literary study of Spain from 1808 through the
beginning of the Spanish Civil War in 1936. Many groups struggle
to impose their vision of Spain as it emerges from the War of
Independence in 1808, transitioning from the Antiguo Régimen to
nationhood.

548./448. Romanticism and Realism (3)
Prerequisites: SPAN 300, SPAN 310 and SPAN 330.
A systematic tracing of the derivation of Spanish Romanticism in
narrative forms, in its European and Peninsular trajectories and its
transformation into realism toward mid nineteenth century.

549./449. Dictatorship to Democracy: Film and
Literature in Spain (1930-today) (3)
Prerequisites: SPAN 310 and SPAN 330 or consent of instructor.
Advanced course explores Spanish culture through film and
literature of the pre‑Civil War period, the Franco period, the
transition to democracy, and the advanced democracy of Spain
today.
Letter grade only (A‑F).
550./450. Studies in Colonial Spanish American
Literature (3)
Prerequisites: SPAN 310 and SPAN 341.
Focuses on canonical works from Spanish‑American Colonial
period (1500‑1800). Covers a large selection of literary texts of
colonial period, including chronicles, relaciones, letters, diaries,
poetry, autobiography, and travel literature.

560./460. Studies in Spanish American Culture (3)
Prerequisite: SPAN 341.
In‑depth study of some of the essays which have dealt with the
problem of what the Spanish American nations are, and what they
should be during the republican era. Includes authors from both
nineteenth and twentieth centuries.
May be repeated to a maximum of 6 units.

590. Selected Topics in Spanish (3)
Study of a particular aspect of Spanish literature, language or
culture.
Letter grade only (A‑F). May be repeated to a maximum of 9 units
with different topics. Topics announced in Schedule of Classes.

591/491. Nobel Poets and Others (3)
Prerequisites: SPAN 330, SPAN 341, or consent of instructor.
Critical analysis of representative works of Nobel Poets
(Aleixandre, Jimenez. Mistral, Neruda and Paz) and other
significant poets (Albertik, Becquer, Dario, Garcia Lorca, Garcilaso,
Gongora, Guillen, Vallejo, etc.) Undergraduates register in SPAN
491, graduates register in SPAN 591. Letter grade only (A‑F)

592./492. Studies in Hispanic Theater (3)
Prerequisite: SPAN 330 or SPAN 341, or consent of instructor.
Representative Spanish and Spanish American plays.
Letter grade only (A‑F). Undergraduates register in SPAN 492;
graduates register in SPAN 592.

593./493. Women and War (3)
Prerequisite: SPAN 310.
Examines the relationship between women and war in a literary
context.
Undergraduates register in SPAN 493; graduates register for SPAN
593. Letter grade only (A‑F). (3 hours lecture)

599. Directed Studies (1-3)
Prerequisites: Graduate standing, advanced to candidacy, consent
of the instructor and chair or graduate advisor.
Selected topics on Hispanic Studies to be pursued in‑depth.
Letter grade only (A‑F). May be repeated to a maximum of 6
units with different topics with consent of graduate advisor and
department chair.

640. Selected Topics - Seminar in Spanish American
Literature (3)
Prerequisite: SPAN 341 or consent of instructor.
Study of particular period, genre or author.
Letter grade only (A‑F). May be repeated to a maximum of 6 units
with different topics in different semesters. Topics announced in
Schedule of Classes. (Seminar 3 hours)

 824 • Spanish • 2016-2017 CSULB Catalog

650. Research Methods and Critical Theory (3)
Prerequisite: SPAN 310.
An introduction to Master’s level research methods, including
information technology, library literacy, research paper preparation,
conference presentations, and professionalization issues related to
M.A.‑level work. The idiom of critical theory will be introduced in an
application‑based setting.
Letter grade only (A‑F). (Seminar 3 hours).

691. Seminar in Spanish Literature - The Spanish Civil
War and Its Artistic Repercussions (3)
Prerequisite: SPAN 330, SPAN 341 or consent of instructor.
Examines fiction dealing with war themes written during and after
the Spanish Civil War (1936‑39). It includes authors such as Arturo
Barea, Constancia de la Mora, Cesar Vallejo, Pablo Neruda,
Dolores Ibárruri, Ernest Hemingway, Juan Goytisolo, George
Orwell, and Ana María Matute.
Letter grade only (A‑F). May be repeated to a maximum of 6 units.
(Seminar 3 hours)

