

New List for the MA in Literature. 2014.

Latin American Literature

Colonial

Joseph de Acosta. *Historia natural y moral de las Indias*.

Inca Garcilaso de la Vega. *Comentarios reales de los Incas*.

Sor Juana Inés de la Cruz "La respuesta a Sor Filotea de la Cruz" y #48 "Respondiendo a un caballero", # 48bis "Madre, que haces chiquitos", # 84 "Este amoroso tormento", # 92 "Hombres necios", # 145 "Este que ves engaño colorido", # 146 "En perseguirme, Mundo, qué interesas," # 147 "Rosa divina que en gentil cultura", #148 "Miró Celia una rosa", #149 "Si los riesgos del mar considerara", # 150 "Muestra sentir que la baldonen," # 152 "Verde embeleso de la vida humana," # 153 "Oh famosa Lucrecia, gentil dama"," # 165 "Detente, sombra, de mi bien esquivo", # 168 "Al que ingrato me deja, busco amante," and #176 "Yo no puedo tenerte ni dejarte". (edición recomendada: Méndez Plancarte, ed.)

18th Century

Concolorcorvo (pseudónimo), *El lazarillo de ciegos caminantes, desde Buenos Aires hasta Lima*. (1773)

19th Century

Juan Francisco Manzano. *Autobiografía de un esclavo*.

José Hernández. *Martin Fierro* (las dos partes)

Manuel Altamirano. *El zarco*.

20th and 21st Century

Cristina Peri Rossi, *La nave de los locos*.

Teresa de La Parra. *Ifigenia*.

Nicolás Guillén. *Motivos de son*.

Laura Restrepo, *Delirio*.

Mayra Santos-Febres, *Selena Serena vestida de pena*.

Ana Lydia Vega, *Encancaranublado y otros cuentos de Naufragio*

Mayra Montero, *Del rojo de su sombra*

Alejo Carpentier, *El reino de este mundo*

Augusto Roa Bastos. *Yo El Supremo*.

Guillermo Cabrera Infante. *Tres Tristes Tigres*.

Gabriel García Márquez. *Cien años de soledad*.

Isabel Allende. *La casa de los espíritus*.
Carlos Fuentes. *La muerte de Artemio Cruz*.
Roberto Bolaño. *2666*.
Juan Villoro. *El testigo*.

Peninsular Literature

Medieval

Poema de mío Cid

Jorge Manrique. *Las coplas por la muerte de su padre*

Fernando de Rojas. *Celestina*

Baroque/ Golden Age

Lazarillo de Tormes

Miguel de Cervantes. *Don Quixote de la Mancha*

Pedro Calderón de la Barca. *La vida es sueño*

18th Century

Ramón de la Cruz. *Sainetes*. (selección)

19th Century

Duque de Rivas. *Don Álvaro y la fuerza del sino*

Benito Pérez Galdós. *Fortunata y Jacinta*

Emilia Pardo Bazán. *Los Pazos de Ulloa*.

20th and 21st Century

Pío Baroja. *El árbol de la ciencia*

Carmen Martín Gaité. *El cuarto de atrás*

Camilo José Cela. *La familia de Pascual Duarte*

Luis Martín-Santos. *Tiempo de silencio*

Javier Cercas. *Soldados de Salamina*

Mercedes Rodoreda. *La plaza del diamante*