THE OHIO STATE UNIVERSITY

Department of Spanish and Portuguese

Span 557

Survey of Latino/a Literature in the U.S.
Description: This course presents an introduction to some of the most important topics and literary trends within the field of Latino/a literature in the U.S., with an emphasis on Chicano/as and Caribbean descent writers. The course is organized along a historical perspective that traces the folk and oral literary traditions of the Southwest and focuses on important developments in the last decades. Such a perspective is intersected by relevant theoretical, sociological, and cultural categories (identity; gender; diaspora; social class; cultural resistance, etc.) across the different national communities. While the course recognizes the increasing shifting of language from Spanish to English in recent Latino/a literature, as Latino/as have found more opportunities of publication in mainstream publishing houses, it explores the complex politics of language usage both in Spanish and English as well as in hybrid forms of linguistic expression (i.e. caló or regional variations of Spanglish). The reading selections include examples of the four major literary genres as well as a critical reading component to provide students of pertinent contextual information, and some theoretical and critical tools for their own critical analysis of this literature.

Pre-requisites: Students should have approved Span 450 and 403 or Comp Studies 242. Otherwise it will be necessary to talk with the instructor and request permission to take the course from the academic advisor and the Spanish Department’s Undergraduate Studies Committee.

Methodology: The course will offer a combination of lecture plus group and small-group discussions. Since a good portion of the final evaluation will be based on class participation, attendance and timely preparation of the readings will be essential. All students are then required to read the weekly reading materials prior to the class. Specific readings for each class will be assigned one week in advance. Only two unexcused absences are allowed without grade-point penalty. Written validation will be necessary for other absences, i.e. medical emergency or legal appearance.

Oral presentations: Each student will choose a minimum of one reading to analyze and lead the class discussion. The presenter will hand in a summary of the presentation to the group. All students will bring written comments or questions to contribute to the discussion of the reading materials.

Written reports: Four mini-essays (2 pp) with a clearly defined topic of analysis during the course are required. The subject may focus on the literary or critical readings or on a combination of both. The essays will be due the week after the readings were discussed in class. No later essays will be accepted. In preparation for writing these essays, students may want to consult the critical bibliography on reserve at the Main Library, or other materials to be identified in the essay.

Final Essay: The topic for the final essay will be chosen in consultation with the instructor. A one-page description with a preliminary bibliography included is due on the second class of the fifth week. The final essay may be based on any of the following: a) a cultural or literary topic related to the course subject; b) a literary work included in program but not analyzed on any of the four mini-essays; c) or on any Latino/a literary work not included in the program. The format to be followed is that of the MLA Handbook for Writers of Research Papers, 5th Ed. Students will present an abstract of the essay in progress to the class in the last two weeks of the course.

Primary Sources: Cisneros, Sandra. House on Mango Street. Vintage Contemporaries

Anaya, Rudolfo. Bless Me, Ultima. Tonatiuh International

Prida, Dolores. Beautiful Señoritas. Arte Público Press

Olivares, Julián ed. Cuentos Hispanos de los Estados Unidos. Arte Público Press.

Reading Packet (to be available at Cop-ez, 1664 Neil Av.)

Literary and Cultural Criticism (on reserve)

Flores, Juan. Divided Borders: Essays on Puerto Rican Identity, Arte Público Press, 1993

Calderón, Héctor and J. D. Saldívar. Criticism in the Borderlands, Duke University Press, 1991

Saldívar, J. David. The Dialectics of Our America, Duke University Press, 1991

Lomelí, Fco. ed. Handbook of Hispanic Cultures in the US, Arte Público Press, 1993

Mohr, Eugene. The Nuyorican Experience, Greenwood Press, 1982
Evaluation:

Class participation

15%

2 Presentations

20%

*4 mini-essays (2 pp.)

40%

Final paper (10 pp.)

25%

SCHEDULE

Week 1 Historical Contexts; Basic Concepts
Introduction to the course

Lecture/Discussion: Identification of Historical and Cultural Contexts

J. Gutiérrez Martínez-Conde - "Aztlán: Geografía, Demografía e Historia." Literatura y sociedad

en el mundo chicano. 15-29

Fco. A. Lomelí - "Contemporary Chicano Lit., 1959-90." Handbook of Hispanic Cultures in the

United States. 86-107

Aparicio, Francis R. “From Ethnicity to Multiculturalism: An Historical Overview of Puerto Rican

Literature in the United States.” Handbook of Hispanic Cultures in the United States.

19-39

Week 2 Oral Tradition and Folk Literature

Lecture/Discussion: How oral traditions have strengthened and defined identity;

How have they constructed an alternative version of history as well as

traditional gender roles and behaviors? Anti-heroes as a literary leitmotif

Anonymous - “El corrido de Joaquín Murrieta.” Hispanic Condition. 64-66

Anonymous - “El corrido de Gregorio Cortez” Barrios and Borderlands. 409-412

J.A. Burciaga – In Few Words/ En pocas palabras. (selection) 15 pp.

Vélez-Ibáñez, Carlos G. “The Politics of Survival and Revival...” Border Visions. 91-136

McDowell, John et.al. “Hispanic Oral Tradition: Form and Content.” Handbook of Hispanic

Cultures in the United States. 218-245

Stavans, Ilán. “At War with Anglos” Hispanic Condition. 61-63; 67-91
Week 3 Resistance Culture; the Chicano and Nuyorican Movements

Lecture/ Discussion: Focus on literature as a source of political and cultural

empowerment; Chicano poetry and theater’s relationship to social activism

Luis Valdés - “Los vendidos,” “No saco nada de la escuela.” Actos del Teatro Campesino. 40-52;

66-90

Ricardo Sánchez - “On Being: Hacia la liberación popular.” Hechizo Spells. 6-30

Gloria Vando - “Nuyorican Lament.” Hispanic American Literature. 277-280

Jesús Colón - “Bitter Sugar: Why Puerto Ricans Leave Home.” Hispanic American Literature.

237-241

Rubén Salazar - A Stranger in One’s Land (selection) 9 pp

Gómez-Quiñones, Juan. “On Culture.” Revista Chicano-Riqueña 5.2, 1977. 29-42

Rosaldo, Renato. “Las cambiantes narrativas chicanas.” Cultura y Verdad. 139-155.

“La cultura en la frontera.” Cultura y Verdad. 190-198.
Week 4 Biculturalism, Bilingualism and Mestizaje

Lecture/ Discussion: Literary codification of cultural hybridity and bilingualism;

how have writers responded to language control policies and their impact

on Latino/a communities.

Alurista - Floricanto en Aztlán (selection) 15 pp

J. A. Burciaga - Drink Cultura (selection) "The Joy of Jalapeños", "The Great Taco War", "All the

Things I Learned in School Weren't Necessarily True", "Return to the Motherland", "He

Who Serves Two Masters Disappoints One... or Both" 38 pp

Gloria Anzaldúa – Borderlands/ La frontera. 53-64

Judith Ortiz Cofer – “Tales Told Under the Mango Tree.” Hispanic American Literature. 34-44

Keller, Gary D. and Randall G. Keller. “The Literary Language of United States Hispanics.”

Handbook of Hispanic Cultures in the United States. 163-191

Week 5 Dialectics of identity; Toward Self-Representation I

Lecture/ Discussion: Focus on how authors construct different rhetorical

strategies of self-representation and symbolic ethnicity

Joaquín Corky González - "I am Joaquín." 3-20

J. A. Villarreal - Pocho 145-172

Sandra Cisneros - House on Mango Street

Stavans, Ilán. “Toward a Self-Definition” Hispanic Condition. 147-165

*Final Essay description is due
Week 6 Diaspora and Migrancy

Lecture/ Discussion: Migration as a leitmotif; narratives of migration forming a

Latino/a literary canon; how do social history, geographical placement, and migratory patterns have shaped cultural identities?

Tomás Rivera – “Las salamandras,” “Zoo Island.” Cuentos Hispanos. 78-95

Gary Soto - The Elements of San Joaquín 15-34

Pedro Juan Soto - "The Innocents." Spiks. 41-47

Roberto G. Fernández - "Raining Backwards." Cuentos Hispanos. 146-154

Víctor Hernández Cruz - “Borinkins in Hawaii.” Hispanic American Literature. 269-274

Epple, Juan A. “Hispanic Exile in the United States.” Handbook of Hispanic Cultures in the

United States. 333-359
Week 7 Myth and Modernity; History and Tradition

Lecture/ Discussion: Conflict between dominant/ subordinated views of history;

Border narratives and novelas de aprendizaje as part of the Chicano/a literary

canon; spiritualism as literary motif; how the conflict between cultural heritage,

folk beliefs and traditions and modern ways has been represented by Latino/as

Rudolfo Anaya - Bless Me, Ultima

Martín-Rodríguez, Manuel M. “Aesthetic Concepts in the United States.” Handbook of Hispanic

Cultures in the United States. 109-133

Week 8 Gender, Social Class and Cultural Criticism

Lecture/ Discussion: Focus on how the relationship between gender and social

class has reorganized cultural discourses and canons; deconstruction of

masculinist representations and discourse of Latino culture

Cherríe Moraga - The Last Generation (selección) 5 pp

Rosaura Sánchez - “Tres generaciones.” Cuentos Hispanos. 45-53

Sandra Cisneros - “Never Marry a Mexican.” Woman Hollering Creek. 68-83

Ana Castillo - “Women are not Roses.” Hispanic American Literature. 343-344

Chávez Candelaria, Cordelia. “Latina Women Writers: Chicana, Cuban American and Puerto

Rican Voices.” Handbook of Hispanic Cultures in the United States. 134-161

Week 9 Dialectics of identity; Toward Self-Representation II

Lecture/ Discussion: Focus on how authors construct different rhetorical

strategies of self-representation and symbolic ethnicity

Dolores Prida - “Coser y cantar.” Beautiful Señoritas. 47-68

Gustavo Pérez Firmat - “Seeing Snow,” “Dedication.” Hispanic American Literature. 352

Roberta Fernández – “Zulema.” Cuentos Hispanos. 187-205

Flores, Juan. “’Qué Assimilated, Brother, Yo Soy Asimilao’: The Structuring of Puerto Rican

Identity in the U.S. Challenging Fronteras. 175-186

Week 10 Autobiography and Conflicts within the Multicultural Paradigm

Lecture/ Discussion: Focus on the construction of the Self amid contested ideologies, conflicting cultural and ethnic positions, dominant/ subordinated values and histories

Richard Rodriguez - Hunger of Memory: The Education of Richard Rodriguez (selec.) 25 pp

Gustavo Pérez-Firmat - Life on the Hyphen: The Cuban-American Way (selection) 15 pp

Piri Thomas – Down These Mean Streets (selection) 20 pp

Oboler, Suzanne. “’So Far From God, So Close to the United States’: The Roots of Hispanic

Homogenization.” Challenging Fronteras. 31-54

** Final Essay Due
