

Inés Arribas
Department of Spanish
Bryn Mawr College
(610) 526-5056
iarribas@brynmawr.edu

EDUCATION

- 1994 PhD – 19th & 20th-century Spanish Peninsular Literature - **University of Wisconsin-Madison**
1988 M.A. – Hispanic Literature - **University of Wisconsin-Madison**
1986 "Licence" – Langues Etrangères Appliquées - **Université de Paris-Sorbonne (France)**

TEACHING EXPERIENCE

- 2004-Present Senior Lecturer - **Bryn Mawr College, PA**
2001-2004 Lecturer - **Bryn Mawr College, PA**
1998-2001 Assistant Professor - **Richard Stockton College of New Jersey**
1997-1998 Visiting Lecturer - **Bryn Mawr College, PA**
1993-1997 Assistant Professor - **Russell Sage College, NY**
Summer 1996 Visiting Professor - **Universidad de Cantabria (Santander, Spain)**
1992-1993 Lecturer - **University of Wisconsin-Madison**
1986-1992 Teaching Assistant - **University of Wisconsin-Madison**

OTHER PROFESSIONAL EXPERIENCE

- 2014-Present AP Spanish Literature Reader
2008-2010 Member of Fulbright Fellowships Screening Committee
1994-Present Translation works

HONORS/AWARDS/GRANTS

- 2016 - Awards and Grants. “Poesía en directo”. Poetry Live in the Spanish Curriculum”. Bryn Mawr College.
- Mellon Seed Grant. “Best Teaching Practices Workshop in Foreign languages”. Bryn Mawr College.
- Mellon Brainstorming Grant. “Tri-Co Modern Languages: Pedagogical Best Practices”. Bryn Mawr College.
2015 - Rosalyn R. Schwartz Teaching Award for best teacher. Bryn Mawr College.
2014 - Awards and Grants. “*Poesía viva*. Slam Poetry in the Spanish Classroom”. Bryn Mawr College.
2011 - Mellon Seed Grant. “Integrating Technology Into Foreign Language Teaching: Theory and Practice”. Bryn Mawr College.
2010 - Mellon Brainstorming Grant. “Modern Languages Pedagogy Group”. Bryn Mawr College.
2009 - Awards and Grants. “Jerez’s 13th Flamenco Festival: A Rare Window Into Roma Culture”. Bryn Mawr College.
2007 - Curriculum Development Fund. “Gitanos in Cyberspace”. Bryn Mawr College.
- Center for International Studies Grant. “Gitanos in Cyberspace”. Bryn Mawr College.
- Awards and Grants. "A Multimedia Project for the Teaching of Federico García Lorca's *Bodas de sangre* [Blood Wedding]". Bryn Mawr College.

- 2004 - Curriculum Development Fund. "Enhancing the Teaching of Literature Through Multimedia"
Bryn Mawr College.
- 2002 - Curriculum Development Fund. "Integrating Technology into Spanish Language Courses".
Bryn Mawr College.
- (...)

COURSES TAUGHT

Bryn Mawr College

- 2014-Present - Spanish 117 – Spanish Conversation and Performance
- 2011-Present - Spanish 115 – Taller del español escrito
- 2001-Present - Spanish 001/002 - Beginning Spanish I & II
- Spanish 101/102– Intermediate Spanish I & II
- Spanish 202 - Introducción al Análisis Literario
- Spanish 204 - Conversación Avanzada
- Spanish 226 – Cine y Sociedad en la España Contemporánea
- 2001-2010 - Intensive Spanish 010/011 - Intensive Elementary Spanish I & II
- Intensive Spanish 105 – Intensive Intermediate Spanish
- 1997-1998 - Spanish 001/002
- Spanish 110 - Temas Culturales
- Spanish 206 - Composición Avanzada

Richard Stockton College of NJ & Russell Sage College

- 1993-2001 Beginning/Intermediate Spanish, Advanced Composition and Conversation, Survey of 19th & 20th-Century Spanish Literature, Readings in Spanish, 20th-Century Women's Literature of Spain, Hispanic Culture and Civilization, Post-War Literature of Spain, Spain through Film: Dictatorship to Democracy, Children's Hispanic Literature, Spanish for the Professions

PUBLICATIONS

Book *La literatura de humor en la España democrática*. Madrid: Pliegos, 1997.

Articles

- 1) "Matar a una mujer no es nada fácil: la risa olvidada de Remedios Orad". Ed. Jorge H. Valdivieso, L. Teresa Valdivieso and Enrique Ruiz-Fornells. *La mujer hispana en el mundo: sus triunfos y sus retos/Hispanic Women in the World: Accomplishments and Challenges*. Phoenix, AZ: Editorial Orbis Press, 2000. 157-64.
- 2) "¿De qué se ríen los españoles después de Franco? Una mirada al humor en la España actual". *Selective Proceedings of the First International Conference on Hispanic Humor. Scripta Humanistica* (1998):106-111.
- 3) "La verdad sospechosa d'Alarcón et Le Menteur de Corneille: Aspects parodiques et autobiographiques". *Romance Languages Annual*. 5(1994):2-5.
- 4) "Cómo ser una mujer y no morir en el intento de Carmen Rico-Godoy: la literatura popular como espacio de resistencia." *Romance Languages Annual*. 4(1993):382-86.

- 5) "Poder y feminismo en *Amado amo* de Rosa Montero." *Romance Languages Annual*. 3(1992):348-53.

Book Reviews

- 1) "Charnon-Deutch, Lou. *The Spanish Gypsy. The History of a European Obsession*. University Park, PA: The Pennsylvania State University Press, 2004. 287pp." Review in *The Americas: A Quarterly Review of Inter-American Cultural History*. 2005.

TEXTBOOK REVIEWS

- 1) "García del Río, Carmen. *En Marcha: An Intensive Spanish Course for Beginners.*" Routledge. February 2013.
- 2) "Guzmán, Elizabeth, Paloma Lapuerta & Judith Liskin-Gasparro. *Unidos.* 1st ed. Pearson." December 2012.
- 3) "Potowski,Kim, Silvia Sobral & Laila M. Dawson. *Dicho y hecho.*" Wiley. November 2012.
- 4) "Montemayor, Marta & Marino de León. *Para siempre. Introducción al español.* 2nd ed. Cengage Learning." August 2012.
- 5) "De la Vega, Sara & Carmen Salazar. *Avanzando.* 6th ed. Wiley." July 2011.
- 6) "Contextos. Cengage." March 2011.
- 7) "Heining-Boynton, Audrey & Glynis S. Cowell, *¡Anda! Curso elemental 2.* 1st ed. Prentice Hall." January 2011.
- 8) "Levy-Konesky, Nancy & Karen Daggett. *Así es.* 5th ed. Heinle/Thomson Higher Education." March 2005.
- 9) "Pellettieri, Jill *et al.* *Rumbos.* 1st. ed. Heinle/Thomson Higher Education." March 2005.
- 10) "Van Patten, Bill *et al.* *Sol y viento.* 1st ed. McGraw-Hill." December 2004.

WEBSITES CREATED

- 1) Online edition of *Bodas de sangre* by Federico García Lorca with multimedia activities to support and enhance the study of this play. Spring 2008.
(<http://www.brynmawr.edu/spanish/arribas/Bodas/indexBodas.html> - Protected)
- 2) *La Plaza del Diamante* by Mercè Rodoreda. A multimedia activities site to support and enhance the study of this novel. 2004-2005. (<http://www.brynmawr.edu/spanish/arribas/plaza/intro.html>)
- 3) Course websites. (<http://www.brynmawr.edu/spanish/arribas/index.html>)

CONFERENCE PAPERS AND PRESENTATIONS

Invited presentations

- 1) Slam Poetry workshop in a 300-level Spanish literature class. Monmouth University. West Long Branch, NJ. December 2015.
- 2) Creative poetry writing and performing for Pasión y Arte Flamenco Dance Company. Philadelphia. April 10-12, 2015.
- 3) "Integrating Technology in the Foreign Language Classroom". Jiangsu University, Zhenjiang, China. June 2013.

- 4) "Roma in Europe and Latin America". Talk for the "Intro to Latin American, Latino and Iberian Peoples and Cultures" course. Bryn Mawr College. February 2010.
 - 5) Creative poetry writing and performing for Pasión y Arte Flamenco Dance Company. Fringe Festival. Philadelphia. September 4-7, 2008.
 - 6) "El origen de algunas palabras del español: unas etimologías curiosas". Spanish Honors Society. Haverford School. Haverford, PA. April 2004.
 - 7) "De viaje por los idiomas de España". Spanish Honors Society. Haverford School. Haverford, PA. April 2002.
- (...)

Conference papers and presentations

- 1) "Spoken Word and Performance in the Spanish Classroom". NECTFL. New York, NY. February 2017. [Three-hour workshop, in Spanish]
- 2) "Slam Poetry in the L2 Classroom". ACTFL. Boston, MA. November 2016. [One-hour workshop, in English]
- 3) "Slam Poetry in the Spanish Classroom". PSMLA. Erie, PA. October 2016. [One-hour workshop, in Spanish]
- 4) Slam Poetry finalist. Centro de Cultura Contemporánea de Barcelona. Barcelona, Spain. December 2014.
- 5) "Producciones culturales de los gitanos españoles en Internet". ALDEUU. Cádiz, Spain, July 2012.
- 6) "The Creation of a Website for the Teaching of Federico García Lorca's *Bodas de sangre* [Blood Wedding]". NEALLT. Philadelphia, PA. April 2011.
- 7) "Self-Representation of *Gitanos* in Cyberspace". Modern Languages Association. Los Angeles, CA. January 2011.
- 8) "The Spanish Roma Web: *Gitanos* and the Internet". Center for International Studies Workshop. Bryn Mawr College. February 2009.
- 9) "Spanish Roma in Cyberspace". First Friday Faculty Club Lunch Series sponsored by the Center for Science in Society. Bryn Mawr College. February 2009.
- 10) "Wired Gypsies: The Presence of *Gitanos* in Cyberspace". Mid-America Conference on Hispanic Culture (MACHL). Madison, Wisconsin. October 2007.
- 11) "Are We Beyond Folklore Yet? Representation of Gypsies in Spanish Cinema". Gypsy Lore Society Annual Meeting. Granada, Spain. September 2005.
- 12) "Multimedia Tools in Language Instruction" - Technology Showcase. ITT. Bryn Mawr College.

December 2004.

- 13) "Using MaxAuthor Software in Spanish Language Classes" - Technology Showcase. ITT. Bryn Mawr College. April 2004.
- 14) "El arte flamenco: su historia, su gente, sus mitos y leyendas". Spanish Cultural Series Program. Bryn Mawr College. February 2003 and March 2002.
- 15) "Images of Gypsies in Recent Spanish Film". Stockton Day of Scholarship. The Richard Stockton College of New Jersey. April 2001.
- 16) "Stereotypes of the Gypsy Female on Screen." 54th Kentucky Foreign Languages Conference. Lexington, KY. April 2001.

(...)

Conferences organized

- 1) "Stockton Day of Scholarship". First Stockton Scholarship Conference. Richard Stockton College, NJ. April 12, 2000.

Workshops organized and given

- 1) Annual Teaching Assistants Training Workshops. August 2001-present.
- 2) Workshops on Hispanic Dances. Spanish Cultural Series Program. Bryn Mawr College. 2001-2004.
- 3) Presentation of work created and produced with MaxAuthor to Bryn Mawr Faculty. ITT. Bryn Mawr College. December 2003. November 2003 and April 2004.

(...)

PROFESSIONAL DEVELOPMENT

Conferences, seminars, and presentations attended

- 1) PSMLA (Pennsylvania State Modern Language Association). Erie, PA. October 2016.
- 2) NECFL (Northeast Conference on the Teaching of Foreign Languages). New York, NY. February 2016.
- 3) Instructional Technologies workshops. Bryn Mawr College. 2001-Present.
- 4) PSMLA (Pennsylvania State Modern Language Association). Philadelphia, PA. October 2015.
- 5) Blended Learning in the Liberal Arts Conference. Moderator. Bryn Mawr College. May 2015.
- 6) PSMLA (Pennsylvania State Modern Language Association). Pittsburgh, PA. October 2013.
- 7) Villanova Technology Expo 2013. Villanova, PA. April 2013.
- 8) ACTFL Conference (American Council on the Teaching of Foreign Languages). Philadelphia, PA.

November 2012.

- 9) NEALLT Conference (Northeast Association of Language Learning Technology). Philadelphia, PA.
April 2012.

(...)

PROFESSIONAL SERVICES

Department of Spanish

- 2001-Present - Coordinator of the Spanish Language Program (Beginning and Intermediate)
- Teaching Assistants Coordinator - Organize and lead training workshop for apprentice teachers in intensive language instruction. Responsible for language-specific sessions (Spanish) designed to train assistants for the Spanish department.
- Creation and development of the departmental web site
- Creation and development of course web sites
- Integration of technology into Spanish language and literature courses
- Textbooks reviews and adoptions
- Director, Senior Thesis (2004-2005) – WooHee Jun, “La memoria, el silencio y la identidad en Julia de Ana María Moix”
- Director, Senior Thesis (2004-2005) – Christine Traversi, “Los gitanos en la literatura española”.
- Co-Director, Senior Thesis (2004-2005) – Hanan El-Youssef, “Autobiografía, testimonio, y la ética de la voz femenina.”
- Reader, Senior Thesis (2005) – Alani Hicks-Barlett, “Violencia, silencio y el fracaso lingüístico: el asesinato merecido de la esposa y la lucha por recuperar el honor perdido en tres dramas del Siglo de Oro”.
- Co-Director, Senior Thesis (2003-04) - Tera Benson, "Posturas españolas ante el exotismo del flamenco."
- Reader, Senior Thesis (2004) - Julie Dowds, "La fundación e Historia de una escalera, o el teatro didáctico de Antonio Buero Vallejo."
- Reader, Senior Thesis (2002) - Bridgit Lyons, “Our lady of Guadalupe and Social Agency in Mexico and Chicano Communities.”
2001-Present - Study Abroad advisor

College

- Fall 01-Present - Member – Study Abroad Committee
Spring 2014 - Member – Mellon Digital Curriculum Steering Committee
2013-2016 - Member – Curriculum Committee

(...)

PROFESSIONAL MEMBERSHIPS

- Pennsylvania State Modern Language Association (PSMLA)
- American Council for the Teaching of Foreign Languages (ACTFL)