

ROSLYN HIGH SCHOOL
SPA 112: Level II Spanish
(Full year course for 3 college credits)

Instructor: John Figueroa

Phone: (516) 801-5178

Email: jfigueroa@roslynschools.org

Office hours: Mon-Thur. 2:40-3:10

SPA 112 /Level II Spanish
3 credits

Course Prerequisite

SPAN 111/Level I Spanish

Course Goals:

A communicative approach to the basic elements of the language; including listening, speaking, reading, writing and culture. The students will acquire more advanced skills to enable them to move on to more advanced levels of Spanish. The course is designed to help the student learn to talk the basic forms of the subjunctive. The student will have cultural information on a target country or region, along with activities designed to develop student's reading and writing skills.

Course Description:

A Continuation of Level I with emphasis on the more advanced functions of the language through communicative approach and a further development of cultural awareness. Work in the Language Resource Center is required

This course will also explore in thematic units the culture of Latin America and Spain and current events of the Hispanic world. Basic and advanced elements of grammar will be covered. Upon completion of this course students may earn Adelphi University credit for a cost payable to the university. All students in this course are required to take a final examination if pursuing Adelphi credit.

REQUIRED TEXTS:

- Mundo 21, Samaniego, Alarcón, Rojas [Third Edition
- Mundo 21, Samaniego, Alarcón, Rojas [Third Edition] Workbook

Unidad 1 – Crisol de sueños: los hispanos en los Estados Unidos

Lección 1 – Los Chicanos

Gramática – El Presente del indicativo: verbos regulares

Lectura: “Consejos de una madre” Francisco X. Alarcón

Lección 2 – Los Puertorriqueños

Gramática – Verbos con cambios en la raíz, cambios ortográficos y verbos irregulares

Lectura: “Cuando era puertorriqueña” Esmeralda Santiago

Lección 3 – Los cubano-americanos y los dominicanos

Gramática – Adjetivos descriptivos; usos del verbo Ser y Estar

Lectura: “Soñar en cubano” Cristina García

Lección 4 – Los centroamericanos

Gramática – Comparativos y superlativos

Lectura: “Esperanza muere en Los Ángeles” Jorge Argueta

Unidad 2 – Raíces y esperanza:

España, México, Puerto Rico, la Republica Dominicana y Cuba (Los orígenes – España la invasión musulmana y la Reconquista, la llegada al Caribe y la conquista de México)

Lección 1 – España

Gramática – El Pretérito: Verbos Regulares

Lectura: Don Quijote de la Mancha: Aventura de los molinos de viento (Cervantes)

Lección 2 – México

Gramática – Pronombres de objeto directo e indirecto y la a personal; gustar y construcciones semejantes

Lectura: “Tiempo Libre” Guillermo Samperio

Lección 3 – Puerto Rico y la República Dominicana

Gramática – El pretérito: Verbos con cambios en la raíz y verbos irregulares

Lectura: “El diario inconcluso” Virgilio Díaz Grullón

Lección 4 – Cuba

Gramática – El imperfecto y Expresiones indefinidas y negativas

Lectura: “Versos Sencillos” José Martí

Unidad 3 – Entre el conflicto y la paz:

Nicaragua, Honduras, El Salvador y Guatemala (Las Grandes civilizaciones antiguas)

Lección 1 – Nicaragua

Gramática – El pretérito y el imperfecto: acciones acabadas y acciones que sirven de trasfondo

Lectura: “A Margarita Debayle” Rubén Darío

Lección 2 – Honduras

Gramática – El pretérito y el imperfecto: acciones simultáneas y recurrentes

Lectura: “Paz del solvente” José Adán Castelar

Lección 3 – El Salvador

Gramática – Las preposiciones para y por

Lectura: “Los perros mágicos de los volcanes” Manlio Argueta

“La puerta del infierno” Antonio Landauro

Lección 4 – Guatemala

Gramática – Adjetivos y pronombres posesivos y el infinitivo

Lectura: *Me llamo Rigoberta Menchú y así me nació la conciencia* Rigoberta Menchú

Unidad 4 - La Modernidad en desafío:

Costa Rica, Panamá, Colombia, y Venezuela

Lección 1 – Costa Rica

Gramática – El participio pasado y el presente perfecto del indicativo y construcciones pasivas

Lectura: “La paz no tiene fronteras” Óscar Arias Sánchez

Lección 2 – Panamá

Gramática – Las formas del presente del subjuntivo y el uso del subjuntivo en cláusulas principales y Mandatos formales y familiares

Lectura: “Pena tan grande” y “La única mujer” Bertalicia Peralta

Lección 3 – Colombia

Gramática – El subjuntivo en cláusulas nominales

Lectura: “Un día de estos” Gabriel García Márquez

Film: *Maria Full of Grace*

Lección 4 – Venezuela

Gramática – Pronombres relativos

Lectura: “La Cascada de Salto de Ángel” (Tradición oral venezolana), “EL diente roto”

Unidad 5 – Camino al Sol:

Perú, Ecuador, y Bolivia (This chapter has only 3 units) (Los Incas)

Lección 1- Perú

Gramática – El presente del subjuntivo en las cláusulas adjetivales

Lectura: “Visión de antaño” Hernán Velarde

Lección 2 – Ecuador

Gramática – El presente del subjuntivo en las cláusulas adverbiales

Lectura: “Los tres cuervos” José Antonio Campos

Lección 3 – Bolivia

Gramática – El futuro: verbos regulares e irregulares y El condicional: verbos regulares e irregulares

Lectura: “Chino-japonés” Maricarmen Ohara

Unidad 6 – Aspiraciones y contrastes:

Argentina, Uruguay, Paraguay y Chile (Cono Sur)

Lección 1 – Argentina

Gramática - El imperfecto del subjuntivo: formas y cláusulas con si; El imperfecto del Subjuntivo: cláusulas nominales y adjetivales

Lectura: “Continuidad de los parques” Julio Cortazar
“40 años después, Las Madres de Plaza de Mayo se niegan a callarse”
“Fútbol, Balompié, Soccer... ¡Qué deporte!

Lección 2 – Uruguay

Gramática - El imperfecto del subjuntivo: cláusulas adverbiales; El imperfecto del subjuntivo en las cláusulas principales

Lectura: “El derecho al delirio” Eduardo Galeano
“El Candombe”
“El esclavo africano de la Banda Oriental”

Lección 3 – Paraguay

Gramática – Otros tiempos perfectos

Lectura: “Elisa” Milia Gayoso
“El hispano guaraní”

Lección 4 – Chile

Gramática – Secuencia de tiempos

Lectura: “La United Fruit Co.” Pablo Neruda
“Cuándo de Chile” Pablo Neruda
“Potencia económica para el siglo XXI”

Film: *Machuca*

PREPARATION AND PARTICIPATION IN CLASS DISCUSSIONS: Thorough preparation of all assignments is essential for active participation in class and is expected of all students.

Daily in-class participation will be assessed as follows (rubric will be provided):

GRADING:

Vocabulary & History and Culture Assessments (written work)	45%
Preparation for and participation in class discussions	15%
Group/Partnered scenarios, films, lab work and essays	30%
Homework	10%

VOCABULARY/GRAMMAR ASSESSMENTS & OTHER WRITTEN WORK:

After the completion of each chapter, there will be a written exam measuring the knowledge of specific vocabulary and historical events and grammar information presented in each chapter. There will be two essays per quarter. Finally, there will be a midterm exam and a Final examination.