
ESSEX COUNTY COLLEGE

Bilingual Studies Division

SPN 201 – Intermediate Spanish I

Course Outline

Course Number & Name: SPN 201 Intermediate Spanish I

Credit Hours: 3.0
Contact Hours: 3.0
Lecture: N/A

Lab: N/A
Other: N/A

Prerequisites: Grades of “C” or better in SPN 101 and SPN 102 or placement

Co-requisites: None

Concurrent Courses: None

Course Outline Revision Date: Fall 2010

Course Description: This course thoroughly reviews Spanish grammar while continuing the aims of SPN 101 and SPN 102. Facility in using the language is enhanced through more advanced reading selections, discussions, and writing in the language.

General Education Goals: SPN 201 is affirmed in the following General Education Foundation Category: Humanistic Perspective. The corresponding General Education Goal is as follows: Students will analyze works in the field of art, music, or theater; literature; and philosophy and/or religious studies; and will gain competence in the use of a foreign language.

Course Goals: Upon successful completion of this course, students should be able to do the following:

1.
proficiently write, read, speak and listen to intermediate-level Spanish that emphasizes real-life contexts; and

2.
describe the various cultures of the Spanish-speaking world.
Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:

1.
Proficiently write, read, speak and listen to intermediate-level Spanish that emphasizes real-life contexts:

1.1
write simple multi-paragraph essays;

1.2
read and summarize in written and oral form reading selections from the textbook and articles written in Spanish in newspapers, in magazines, and/or on the internet;

1.3
say short descriptions and directions;

1.4
answer questions and ask questions on familiar topics that arise in real-life situations;

1.5
compare and contrast the structure of the Spanish language and the English language to enhance critical thinking; and
1.6
express oneself in a culturally-acceptable and authentic way appropriate to this level course
Measurable Course Performance Objectives (MPOs) (continued):

2.
Describe the various cultures of the Spanish-speaking world:
2.1
distinguish between the Spanish spoken in the different countries of the Hispanic world;
2.2
recognize and describe the rich, vast culture and civilization of the Hispanic world;

2.3
discuss the influences of the Hispanic culture on the American society; and

2.4
describe the various schedules in the Hispanic world
Methods of Instruction: Language use is encouraged through communicative activities including videos, compact discs (CDs), group work, role-playing, compositions, reading assignments from the textbook and other sources (newspapers, magazines and/or the internet), current events, class lectures, and discussions and debates.

Outcomes Assessment: Quiz, test, and exam questions are blueprinted to course objectives. Oral components of class activities and the final exam are evaluated for the presence of course objectives via checklist rubrics. Data is collected and analyzed to determine the level of student performance on these assessment instruments in regards to meeting course objectives. The results of this data analysis are used to guide necessary pedagogical and/or curricular revisions.
Course Requirements: All students are required to:

1. Take at least three written tests on the material presented in each chapter of the textbook and two to four short quizzes. Each written test will include reading and listening comprehension, grammar, and vocabulary.
2. Become familiar with and apply correctly the minimum of grammatical forms contained in the textbook.

3. Use and spell all words and idioms covered during the semester.
4. Actively participate in classroom activities designed to enhance conversational fluency.
5. Attend at least 90% of class sessions.

6. Complete weekly readings, homework, and at least seven writing assignments from the textbook or other sources.
7. Take the comprehensive final exam, which may include a composition and grammar component.
Methods of Evaluation: Final course grades will be computed as follows:

 % of

Grading Components
 final course grade

· Class attendance and Participation

 15%
Students must attend 90% of all classes and participate in all class activities, which are designed to emphasize course objectives.

· Homework

 15%

Students complete homework, which is evaluated to ensure that they are meeting course objectives.
· 4 or more Written Tests & 2 – 4 Quizzes

 20%

Written and oral tests and quizzes contain questions that are blueprinted to course objectives. Data analysis of the blueprinting results will provide evidence of the extent to which students master course objectives.
· 8 or more Written Assignments

 30%

The written assignments are designed to help students master the grammar and conversational styles of native speakers. Evidence from these assignments will show the extent to which students have mastered written course objectives.
· Final Exam

 20%

A comprehensive final exam will provide evidence of the extent to which students have mastered course objectives and have synthesized all course material.
Note: Students must demonstrate 70% competency on chapter tests and the final exam to pass this course. In addition, students must satisfactorily complete a minimum of seven writing assignments using vocabulary and grammatical forms appropriate to an intermediate-level Spanish course. Lastly, students must participate actively in all group and whole class activities.

Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.

Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time for all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.

Course Content Outline: based on the textbook Entre Nosotros, 2nd edition, by Ana C Jarvis & Raquel Lebredo; published by Houghton Mifflin Company; ISBN #: 0-618-52776-1

Week
Content

1

Buscando Trabajo: Objetivos y Solicitud de Trabajo

Practicar el vocabulario

Unit 1, Lección 1A

Los verbos “ser' y estar”, construcciones reflexivas, pronombres de complemente directo e indirecto usados juntos, usos y omisiones de artículos definidos e indefinidos, usos de preposiciones “por y para”

Written Assignment I – Tema: “Buscando Trabajo Hoy Día”
2

Un Paso Más

`

Lecturas Periodísticas: “Cómo Alcanzar el Éxito de tu Trabajo”

Cruzando Fronteras: Argentina, Chile, Uruguay, Paraguay y Bolivia

Unit 1, Lección 1B

Ventana del Mundo Literario: “Celos” por Roberto J. Payró; “Sólo” por Nicanor Parra; “Los Bomberos” por Mario Benedetti; “ La Señorita Julia” por Ana Cortesi; “Lo Fugaz” por Ricardo Jaimes Freyre
3

Para Divertirse

Para practicar el vocabulario

Estructuras: El pretérito contrastando con el Imperfecto, verbos que cambian de significado en el pretérito

Unit 2, Lección 2A

Ventana al Mundo Literario: “La Pantorrilla del Comandante” (adaptado) por Ricardo Palma; “Los Tres Cuernos” (adaptado) por Jose Antonio Campos

Written Assignment II – Tema: “El País Que Me Gustaría Visitar”
4

Estructuras: Comparativos de igualdad y desigualdad y algunas preposiciones

Un Paso Más

Lecturas Periodísticas: “Esquiar en la Inmensidad de los Andes” (adaptado)

Cruzando Fronteras: Perú, Ecuador, Colombia y Venezuela

Review

Unit 2, Lección 2B

Ventana al Mundo Literario: “Idilio” por Jose Antonio Silva; “Camino de Imperfección: Diario de ni Vida” por Rufino Blanco-Fombona

Written Test I
5

De Viaje

Para practicar el vocabulario

Estructura: el participio pasado, el Pretérito Perfecto y el Pretérito Pluscuamperfecto Review

Unit 3, Lección 3A

Ventana al Mundo Literario: “Mi Raza” por Jose Martí; Mon Dice Cosas” por Manuel del Cabral

Written Assignment III – Tema: “Hombre es más que blanco, más que mulato, más que negro.” Explique con sus propias palabras este sentimiento de Jose Martí
Week
Content

6

Un Paso Más

Estructuras: El futuro, el condicional, futuro y el condicional para expresar probabilidad o conjetura

Unit 3, Lección 3B

Ventana al Mundo Literario: 'Día de los Reyes” por Maria Teresa Babin

Written Assignment IV – Tema: “Recuerdos de un Día Muy Especial.” Las ilusiones que tenía de niño/a pero ya no lo tengo
7

Lecturas Periodísticas: “El Encanto de Guadalajara” (adaptado)

Cruzando Fronteras: Cuba, República Dominicana, Puerto Rico y Panamá

Unit 3, Lección 3C

Ventana al Mundo Literario: “Introducción al estudio de las Contradicciones” por Bertalicia Peralta

Written Test II
8

Bellas Artes

Para practicar el vocabulario

Estructuras: El pretérito perfecto y condicional, los pronombres relativas
Review

Lecturas Periodísticas: El periodo cubista en la obra del pintor mejicano Diego Rivera (adaptado)

Unit 4 Lección 4A

Ventana al Mundo Literario: “La Presa” por Aguileo J. Echerría; “Lo Fatal” por Rubén Darío; “La Máscara al Revés” por Matilde Elena López

Written Assignment V – Tema: “Veranos de mi Niñez”
9

Cruzando Fronteras: Costa Rica, Nicaragua, El Salvador, Honduras y Guatemala

Estructuras: La Voz Pasiva y algunas expresiones idiomáticas

Un Poco Más

Unit 4 Lección 4B

Ventana al Mundo Literario: “Como Si Fuera la Madre” por Nery Alexis Gaytán; “La Tela de Penelope o Quien Engaña a Quien” por Augusto Monterroso

Written Assignment VI – Tema: “Cosas que Hago Para Dar Sentido a Mi Vida”
10

La Familia Hispana De Hoy

Para practicar el vocabulario

Estructuras: El modo subjuntivo y el subjuntivo usado con verbos y expresiones
 de voluntad y emoción, para expresar duda, incredulidad y negación, lo indefinido, y lo no existente

Review

Unit 5, Lección 5A

Ventana al Mundo Literario: “En Paz” por Amado Nervo

Written Test III

Week
Content

11

Estructuras: Expresiones que requieren el subjuntivo o el indicativo

Un Paso Más

Lecturas Periodísticas: El Credo de la Mujer Casada

Unit 5 Lección 5B

Ventana al Mundo Literario: “Se Fue Por Clavos” por Sabine R. Uribarrí

Written Assignment VII – Tema: “La Importancia de Tener Sentido de Responsabilidad”
12

Estructuras: El imperativo de “Ud. y Uds.”

Cruzando Fronteras: Méjico. Llegamos a los Estados Unidos: Los méjicanoamericanos, los puertorriqueños, los cubanoamericanos

Review

Unit 5, Lección 5C

Ventana al Mundo Literario: “A Julia de Burgos” por Julia de Burgos; “A Pesar de Todo” por Josefina González

Written Test IV
13

Mirando Televisión

Para practicar el vocabulario

Estructuras: El imperativo “tú” y de la primera persona plural

Lecturas Periodísticas: Reporte Especial: Jorge Ramos

Unit 6, Lección 6A

Ventana al Mundo Literario: “La Bolsa” por Fernán Caballero y;
“Rima XXX” por Gustavo Adolfo Bécquer

Written Assignment VIII – Tema: “Por qué Me Separé de mi Primer Amor?”
14

Estructuras: El imperfecto del subjuntivo y los tiempos compuestos del subjuntivo

Cruzando Fronteras: España

Unit 6 Lección 6B

Ventana al Mundo Literario: “Poema XXIII” por Antonio Machado; “La Niña Fea” por Ana María Matute

15
Review and Comprehensive Final Exam
	page 7
	prepared by M Bruan & S Lumbsden, Fall 2010

