New Course Proposal Cover Sheet / Academic Council

1. Course Number English 205

2. Course Title: Latino/a Literature and Film

3. Catalog description

Representative films and literary works created by US writers and filmmakers from a variety of Latin American backgrounds. We will explore questions of acculturation, identity, frontiers/borders, and mobility that have been the particular focus of these artists.

4. Prerequisites: none

5. Hours of credit: 4

6. Estimate of students enrollment:25

7. Offered by Edward Larkin every third semester

8. Staffing Implications: none

9. Adequacy of library, technology, and other resources: All are adequate

10.

11.

12. The purpose of Latino/a Literature and Film is to expose students to a growing body of literature by artists of Latin American extraction that has flourished in the last fifty years. These writers and filmmakers address a number of current concerns facing the nation. How is the category “American” defined? How is the nation constituted? What part does language and art play in the construction of an American identity? How has the US defined itself? Is there one stable definition? When do immigrants become nationals? Is it possible to be an American and speak Spanish as ones primary language? Is it possible to be an American and a Mexican, Puerto Rican, or Dominican, to name just three immigrant populations, at the same time? This course is designed as a 200 level FSLT course which will undoubtedly appeal to both English majors, and students majoring in other disciplines.

13. This course will be divided into a series of issues or concerns that are especially relevant to Latino/a artists including, mobility, urban life, language and identity, acculturation, violence, and gender issues. The semester might be structured as follows:

Setting the Stage: Early Chicano Texts:

And the Earth did not Devour Him, Tomas Rivera

George Washington Gomez, Americo Paredes

Film: Zoot Suit

Mobility and Borders

Crossing, Manuel Martinez

Borderlands/La Frontera: The New Mestiza, Gloria Anzaldua

Film: El Mariachi

Acculturation and Generational Shift

The Rain God, Arturo Islas

How the Garcia Girls Lost Their Accent, Julia Alvarez

Film: The Perez Family

Women’s Roles

The House on Mango Street, Sandra Cisneros

American Chica, Marie Arana

Broken Dreams

Flowers for the Broken, Benjamin Alire Saenz

Film: The City, David Riker

Secondary Reading:

Jose Limon, Dancing with the Devil: Society and Cultural Poetics in South Texas

Ramon Saldivar, Chicano Narrative: The Dialectics of Difference

Jose David Saldivar, Border Matters

Sonia Saldivar Hull, Feminism on the Border

14. Sign offs:

English 240: Latino/a Literature and Film

This course will study films and literary works created by US writers and filmmakers from a variety of Latin American backgrounds including Puerto Ricans, Mexicans, Dominicans, and other South American immigrant populations. These writers and filmmakers address a number of current concerns facing the nation. How is the category “American” defined? How is the nation constituted? What part does language and art play in the construction of an American identity? How has the US defined itself? Is there one stable definition? When do immigrants become nationals? Is it possible to be an American and speak Spanish as ones primary language? Is it possible to be an American and a Mexican, Puerto Rican, or Dominican, to name just three immigrant populations, at the same time? Is the so-called “American dream” available to minority immigrants? As the US continues to become more and more diverse ethnically, linguistically, and racially these are questions of great literary, social, and political import. We will therefore focus much of our attention on the ways in which language and literature serve to mediate these issues and concerns.

This course fulfills the Field of Study: Literary Studies general education requirement through its emphasis on textual interpretation and the centrality of language to the project of national and personal identity formation. Our discussions of these films, stories, novels, and poems will be informed by the literary critical discourses of cultural materialism, gender theory, chicano/a theory, and historicist cultural analysis. The current University of Richmond Arts and Studies catalog describes the purpose of the literary studies requirement in the following terms: Literary Studies courses, in particular, are concerned with verbal texts that are read as structures of meaning. The central activity of literary studies is textual interpretation, or the analysis of how such structures of meaning are constructed by writers and readers. In requiring a course specially designed and approved to satisfy this requirement, the faculty wants students to learn that textual interpretation can be supported by various collateral areas of investigation, including the study of the process by which texts are created and received, the historical and cultural contexts in which they are created and received, and their relationships to each other and other fields of experience and analysis.

Exams, papers and grading: You will be asked to write two essays, the first 5 pages long and the second 7 pages long, and take a midterm and a final exam. All papers must be typed or machine printed, double-spaced, with one inch margins. Papers are due at the beginning of class on the assigned day (so do not skip class to finish the paper). Unless I have granted an extension in advance, papers received later in the day will lose a third of a grade. I will subtract another third of a grade for each additional day late; no papers will be accepted more than a week after the due date. A word of advice: Be sure to make an extra copy of every paper, or keep a copy on a back-up disk. Papers do mysteriously disappear once in a while and you are responsible for having an extra copy.
Evaluation: 85% of your final grade will be based on writing assignments and exams, and 15% on participation in classroom activities. The first paper and the midterm will each be worth 15% of your grade, the second paper will account for 25% and the final for 30%.

Schedule of Readings:

Setting the Stage: Early Chicano Texts:

And the Earth did not Devour Him, Tomas Rivera

George Washington Gomez, Americo Paredes

Film: Zoot Suit

Mobility and Borders

Crossing, Manuel Martinez

Borderlands/La Frontera: The New Mestiza, Gloria Anzaldua

Film: El Mariachi

Acculturation and Generational Shift

The Rain God, Arturo Islas

How the Garcia Girls Lost Their Accent, Julia Alvarez

Film: The Perez Family

Women’s Roles

The House on Mango Street, Sandra Cisneros

American Chica, Marie Arana

Broken Dreams

Flowers for the Broken, Benjamin Alire Saenz

Film: The City, David Riker

