José R. Vilahomat
Hendrix College

1600 Washington Avenue
Conway, Arkansas 72032
Tel: (501) 450-4594
E-mail: vilahomat@hendrix.edu

Education

Florida International University

Miami, FL

Ph. D. in Spanish (Contemporary Latin American Literature)

April 2003

Doctoral Thesis:
Ficción de racionalidad: La memoria como operador mítico

en las estéticas polares de Jorge Luis Borges y José Lezama Lima.
Florida International University

Miami, FL

M.A. in Spanish (Magna cum Laude)

April 1997

Master Thesis:

El oráculo de Delfos: Estudio sobre la obra de Reinaldo Arenas

Universidad de la Habana

Havana, Cuba

Lic. en Letras (Diploma in Philology: Cuban Literature)

October 1992

Diploma Thesis:

Baracutey: Signos dramáticos de una soledad.
Universidad de la Habana

Havana, Cuba

Undergraduate Studies in Physics

1979 – 1983

Appointments

Hendrix College

Fall 2003 – present

Assistant professor

Hendrix College

Visiting instructor

 Fall 2002 – Spring 2003

Spanish Language Institute at Florida International University

2000 – Spring 2002

Adjunct Professor

Miami-Dade County Public Schools/ Corporate Academy North
1998 – Spring 2002

Spanish, Social Studies and Science Teacher

Miami-Dade Community College/ REVEST Program

1999 – 2001

Instructor of Vocational English to Student of Other Languages

Literón: Visión Crítica Latinoamericana

1998
Co-Editor (Electronic journal of Latin American literary criticism and visual arts)

Florida International University/ Department of Modern Languages

Adjunct Professor

1998 – 2000

Teaching Assistant

1996 – 1998

Miami-Dade County Public Schools/

Neva King Cooper Educational Center

1995 – 1997

Paraprofessional Teacher of profound-mentally handicapped students

South Beach News

1994

Editor and Staff Writer

Publishing House Casa de las Américas

1992 – 1994

Literary Researcher and Librarian

Universidad de la Habana

1985 – 1991

Scientific Translator and Research Technician

Publications

Books

a- Scholarly:

Ficción de racionalidad: La memoria como operador mítico en las estéticas polares de Jorge Luis Borges
y José Lezama Lima. Newark: Juan de la Cuesta Hispanic Monographs. 2004.
b- Creative:

Miami. (poetry) Andover: Versal Books. 2004.

Cuentos de Taita y Vejigo. (Juvenile short story) Andover: Versal Books. 2004.

Musgos. (poetry) Madrid: Edición Personal. 2005.

Caos: espirales túrgicas e Irak. (poetry) Madrid: Opera Prima. 2006
Irak. (poetry) www.yoescribo.com (electronic)

Espirales Túrgicas (poetry) www.yoescribo.com (electronic)

Articles
c- Scholarly:

“Lazarillo de Tormes: Preinstancias del discurso postmoderno desde el sujeto híbrido.” Lemir: Revista
Electrónica sobre Literatura Española Medieval y del Renacimiento, 2005; 9: (no pagination).
(journal article)
“La historia por el tragaluz: una aproximación cortazariana.” Pterodáctilo: Revista de Arte, Literatura y
Lingüística, 2005 Fall; 4 (4): 48-54. (journal article)
"Sor María de Jesús Ágreda: la autoridad de la fe.” Lemir: Revista Electrónica sobre Literatura Española
Medieval y del Renacimiento 2004, 8: (no pagination) (journmal article)
“Infrared response in monocrystalline silicon solar cells” Revista Cubana de Física, Spring 1987.
d- Creative:

Selection of poems, Cubistamag.com, Fall 2005 (online publication)

Selection of Poems, La Huella Azul, Spring 1996 (Electronic Magazine).

Selection of Poems, Literature World Today 2, Autumn. 2000.
Conferences, tables and discussions
“El recorrido de la sátira y la sátira menipea desde Italia hasta la narrativa Latinoamericana actual” [“The journey of Satire and Menippean Satire from Italy to contemporary Latin America narrative”]. XXXVI Congress of the International Institute of Iberoamerican Literature (IILI). Genoa, June 26th-July 1st.
“Sátira Híbrida, Sujeto Menipeo” [Hybrid Satire and Menippean Subject]. Presented at the Fifth Biennial Florida International University Conference on Spanish and Latin American Studies”. February 23-25, 2006

“Jorge Luis Borges desde una perspectiva postcolonial” Presented at fourth FIU Conference on Iberian/Iberian-American Literature and Film. March 2004

“Jorge Luis Borges y José Lezama Lima: la espacialidad como perspectiva polar.” Conference presented at SCMLA 60th Annual Meeting. (Table: Latinoamérica: Historia y Perspectiva Literaria (s). November 2003

“Post-Colonialism: What is It? Why is It Important? Friday Afternoon Discussion. ’’Open discussion with Dr. Kevin Asman, Dr. Lilian Contreras-Silva, Dr. Carol West and Dr. Jose Vilahomat. At Hendrix College. Raney Building. Sept. 19, 2003.
“Jorge Luis Borges y José Lezama Lima: El juego de las confluencias abstractas.” Presented at thrird FIU Conference on Iberian/Iberian-American Literature and Film (“New trends in Hispanic Literature and Film”) November 2001

"El Reino de este mundo como explicación del reino de este mundo.”

Presented at Second FIU-UM Conference on Iberian/Iberian-American Literature ("1999: Hispanic Literature and Film at the End of the Millennium") October 1999

Special Session on Latin American Literature Chair. First FIU-UM Conference on Iberian/Iberian-American Literature (“1898 – 1998: Nation, Culture, and Identity”) October 1997
“Reinaldo Arenas y Fray Servando: el estatuto itinerante o El oráculo de Delfos”

Presented at First FIU-UM Conference on Iberian/Iberian-American Literature (“1898 – 1998: Nation, Culture, and Identity”) October 1997
Selected Poems

Presented at the Poems’ Reading sponsored by the Hispanic Resources Center (Consulate General of Spain) and Florida International University’s Department of Modern Languages Fall 1995

“Infrared response in monocrystalline silicon solar cells”

Presented at the national event of the Revista Cubana de Física in Havana, spring, 1987

“José Martí y la Educación”

Presented at the III Forum de la Jornada Científica Estudiantil de las Brigadas Técnicas Juveniles in Havana Fall 1985

Services and activities

In Hendrix:

· Hendrix-Lilly workshop. Discussion of book chapter by professor Mark U. Edwards: “Living in two communities” Spring, 2004.
· Committee on International/Intercultural Studies. Faculty-at-large 2003-2004

· Faculty colloquium November 17, 2004: “Borges and Lezama: la microespacialidad”
· Trip to University of Arkansas with nine students, to see Isabel Allende’s lecture (In coordination with Professor Lillian Contreras-Silva, Spring, 2005.
· Spring Orientation. 4/2/20005;10:45 to 11:30
· CNSA: 2004-2006: Freshman; 2005-2006: 8 Freshman, 5 Sophomore, 2 Junior.
· Tuesday talk: “What is my calling and how I knew about it”. Program led by Chaplain Wayne Clark. Fall 2004.
· The Earth Chapter. Poetry reading. Fall 2004.
· Kitty night 2004, 2005 (casino dealer)

· Global Awareness Odyssey project to Costa Rica. Hendrix College. December 20th to January 16th. Joni Podschun
· Especial Odyssey Project. Commented Bibliography of Spanish Essayists. Fall 2005. Natalie Pullen

· New courses. Curriculum development in the department: “Span 495-01: Modernism and Vanguardism”, “Span 350-01: Latin American Essay”, “Span 493-01: Latin American Short Story”, “Span 493-01: Cuban Neobarroque”, “Span 492-01: Marginality in Latin American Lit.”, “Span 496-01: Borges y Lezama”, Span 480-01: New Trends: Minor Genres and Menippean Satire in LA Lit. (Spring 2006)

· Out of the department: “Vocation and Integrity” (with V & I members), Ind. Studies: “Span 499-01: Spanish Etymology” (Spring 2005, Sping 2006), “Span 499-01: Feminism in Latin American writers” (Fall 2005), Span 320-99: Survey Span Lit Since 1800 (Spring 2006), “Span 495-01: Modernism and Vanguardism” (Spring 2005).

· Diversity Concerns Committee. Hendrix College. 2004-present. Faculty-at-large. Designed Honor Code. Faculty visitors and discussions on intolerant issues in campus.

· Hendrix-Murphy Programs:

Spanish/English literary workshop, Fall 2003-Fall 2005.

Spanish poetry reading, Fall 2005.

Poetry Prize Study Group (Spring 2005- present)

Foreign Film Series: A program designed by Dr. Wayne Oudekerk. Films

presented: The Last Supper, Sprig 2004); Azúcar Amarga 3/7/2004; El abrazo

partido 9/13/2005

Cuba Plástica: Presentation and discussion. Tuesday, November 1, 7:00 pm,

Murphy Seminar Room

Spanish Salsa. Proposed and designed by Professor Lilian Contreras-Silva.

Dance night (Helping on dance instruction)

Urban Poetry Reading. Thursday, September 29 6:00 pm, Murphy Seminar Room.

In the community:

· La Voz Latina. Panel Moderator at the First Arkansas Latino Author Festival. March 19th 2005
· Round Table at UCA, AETN. Filmed Program for el Latino Magazine: Present economic and legal conditions for latino students, residents and undocumented, to enter Arkansas universities, Spring 2004.

· Round Table at UCA, AETN. Filmed Program for el Latino Magazine: Present economic and legal conditions for latino students, residents and undocumented, to enter Arkansas universities. DREAM Act. 10-21-2004: 3:00 p.m.
Selected Seminars and Workshops

Hendrix (related) Workshops
· Microteaching, Rollins College, Summer 2004
· CNSA Fall 2005 workshop. (August 2005)
· Vocation and Integrity workshop Hendrix-Lilly program (May/August 2005). Philosophy of course. Book and material discussion, syllabus development

· Explorations workshop (May 22, 23; august 8, 9; 2005)

Courses and workshops on education and language teaching

Offered by Miami-Dade County Public Schools during the school years of 1997 – 2001

FIU Literary Workshop “El Caballo Verde”

Member from 1995 – 2000

French language courses

Attended at Alliance Française in Havana during 1994

“Julio Cortazar’s Prose”

Graduate Seminar held by Dr. Jaime Alazraki, Columbia University, at Casa de las Américas in Havana

Summer 1993

“La Literatura del Postboom, ficción de oralidad”

Graduate Seminar held by Dr. Nelson Osorio, Universidad de Chile, at Casa de las Américas in Havana Summer 1993

“Los Novísimos”

Graduate Course on Cuban narrative lectured by Dr. Salvador Redonet Cook, Universidad de La Habana, at Casa de las Américas in Havana Summer 1992

Courses in Library Science

Attended at Casa de las Américas in Havana during 1992

Honors and Awards

Modern Language Department Scholarship, FIU, 1996

Dr. Pablo Ruiz Orozco Scholarship, FIU, 1995
Membership

Modern Language Association

1996 – present
Phi Kappa Phi

1997 – present

SCMLA

2003 – present

Instituto Internacional de Literatura Iberoamericana

2004 – present

The J. L. Borges Center for Studies & Documentation

2004 – present

References

Dr. Santiago Juan-Navarro

Florida International University, Department of Modern Languages

DM 487A, University Park, Miami, FL 33199

Phone: (305) 348-2851; E-mail: navarros@fiu.edu

Dr. James J. Lopez

Assistant Professor of Spanish

The University of Tampa

Department of Languages and Linguistics

401 W. Kennedy Blvd.

Tampa, FL 33606

Tel. (813) 253-3333, ext. 1730

Fax (813) 258-7237

james.lopez@ut.edu
Dr. María G. Marín

Baldwin-Wallace College, Department of Modern Languages

Phone: (440) 826-2245; E-mail: mmarin@bw.edu
Dr. Reinaldo Sánchez

Florida International University, Department of Modern Languages

DM 487A, University Park, Miami, FL 33199

Phone: (305) 348-2851

