
 1

Hispanic Studies 217/Spring 2000
Methods in Interdisciplinary Analysis: Latin America
Prof. Mihai Grünfeld
Office Hours in Chicago 142
Tuesday, Thursday 1:30- 2:30; Wednesday 3-4
Extension: 5614; email: grunfeld@vassar.edu

Course Description: This course develops a set of theoretical and methodological tools for the study of
cultural practices in Latin America. The course combines critical approaches from literary and cultural
theory with complementary methods from the political sciences in order to arrive at an integral
understanding of the formal and social features of Latin American literature, film, music, and popular
culture.

Class Dynamics: Classes will be based on dialogue, open discussion and specific student questions.
Professorial lecturing will be provided to guide and inform discussion of particular concepts or “texts,”
but will not substitute for student participation. Therefore students are responsible for coming to class
prepared, having read or viewed assigned materials, and be ready to comment on them. Students are also
responsible for bringing to my attention any problems they may encounter during the semester. This
includes issues of comprehension, individual assignments or other concerns which may affect student
performance.

Required Work: Student will be required to write three compositions of 4-5 pages in Spanish, typed,
double-spaced, stapled, and proofread. All submissions will be graded on form, content, grammar,
accents and style. To help in the proofreading of your work, there is a Spanish spellchecker which can be
found under Chooser, Apple Share, Vassar Internet, Academic Server, Word 5.1. Also, most software
programs (eg. Microsoft Ward) have Spanish spellcheckers. If you have difficulty using the spellchecker,
consult with me. You will also find dictionaries and grammatical texts for your consultation in Chicago
140. If, in the course of writing your essay you should make use of the ideas or wording of a consulted
source, you MUST provide documentation to that effect following the guidelines established in the MLA
Handbook for Writers of Research Papers. Failure to acknowledge sources constitutes a breach of
academic integrity.

Attendance Policy: Attendance to class meetings and occasional nightly screenings of video materials is
obligatory. Absence from class will not constitute a valid excuse for unpreparedness or late work.
Students can keep abreast of course assignments through contact with fellow students or the professor.
After the third absence from class, subsequent absences will result in a reduction in the final grade.

Required texts: (available at College Bookstore):

Valdivieso, Virgilio, Friedman: Aproximaciones al estudio de la literatura hispánica
Randall Hansis: The Latin Americans. Understanding their Legacy
María Luisa Bombal: La última niebla
A good Spanish-English Dictionary (ex: Harper Collins, El Pequeño Larousse Ilustrado, etc.)

Films: All films to be discussed in class will be screened twice during the week prior to their discussion.
Please check the attached schedule for time and place. Music tapes will also be available a week prior to
their schedules discussion. Films and tapes will also be available for individual screening/listening at
Chicago Hall Language Lab the week prior to their scheduled discussion. Pleases check the Lab's
schedule.

Grading:

Class participation 15%
Oral presentation 15
3 Term papers 45%
Final exam 25%

Students are encouraged to practice their Spanish at the "Spanish table" in ACDC, or by watching Spanish
TV, available during the day in the Spanish Lounge - Chicago 140.

 2

CALENDARIO

TEXTO/ GENERO/ PERIODO LITERARIO - Poesía

Enero
18 Introducción al curso: textos y contextos
Gabriel García Márquez: "La soledad de América Latina" (fotocopia)

20 Renacimiento y Barroco - Intertextualidad
Sor Juana Inés de la Cruz Aproximaciones 147
Góngora, Soneto CLXVI Aproximaciones 144

• Aproximaciones, "Introducción a la poesía," pp. 100-114

25 Romanticismo - en búsqueda de la nación
José Hernández: Martín Fierro (fotocopias)
Gertrudis Gómez de Avellaneda Aproximaciones 152

• Aproximaciones, "Lenguaje literario," pp. 115-120

27 Modernismo - americano o universal?
José Martí: "Nuestra América" (fotocopia)
José Martí Aproximaciones 157

Febrero
1 Modernismo - arte e ideología
Rubén Darío, Aproximaciones 159
Amado Nervo, Aproximaciones 162

3 Posmodernismo -
Gabriela Mistral Aproximaciones 167
Juana de Ibarbourou Aproximaciones 172

8 Vanguardia - arte e ideología
César Vallejo Aproximaciones 169
Vicente Huidobro Aproximaciones 170

10 Vanguardia - arte e ideología
Pablo Neruda Aproximaciones 183 y (fotocopias)
PRIMER ENSAYO ESCRITO

15 Lo contemporáneo
Octavio Paz Aproximaciones 187
Ernesto Cardenal Aproximaciones 189

17 Lo contemporáneo
Nancy Morejón (fotocopias)
Alejandra Pizarnik (fotocopias)

CONSIDERACIONES ANTROPOLOGICAS: Narrativa y sociedad en América Latina

22 El compromiso social y la realidad socio-económica
Manuel González Prada, "La educación del indio"

 Aproximaciones 346
Eugenio María de Hostos, "El cholo" (fotocopias)

•Hansis: Chapter 2: "Weaving an Early Tapestry: Early Patterns"
•Angel Rama: Transculturación narrativa en América Latina

 3

24 Transculturación en el Caribe
Luis Palés Matos Aproximaciones 177
Nicolás Guillén Aproximaciones 181

•Hansis, Chapter 3: "Weaving an Ethnic Tapestry: Immigrant Patterns"
 •Fernando Ortiz, Contrapunteo cubano del tabaco y el azúcar ??

29. Sincretismo religioso y transculturación en Brasil
Ilé Aiye - técnicas documentales de narración y montaje

•Hansis: Chapter 5, "The House of Many Spirits"
•Lectura: Roger Bastide

LITERATURA Y DISCURSO NACIONAL: VERSIONES DE LA HISTORIA

Marzo
2
 Julio Cortázar: "La noche boca arriba" Aproximaciones 51

•Aproximaciones: "Introducción a la narrativa" pp. 2--11

VACACIONES

21
Juan Rulfo: "No oyes ladrar los perros" Aproximaciones 61
Jorge Luis Borges: El etnógrafo Aproximaciones 45

23
Gabriel García Márquez: “Los funerales de Mamá Grande” (fotocopias)

28
Isabel Allende, “Clarisa” Cuentos de Eva Luna (fotocopias)

30 El muralismo mexicano

•Hansis: Chapter 10: "Landscapes Born of Dreams: The Arts"
SEGUNDO ENSAYO ESCRITO

Abril
4
La revolución cubana - Historiografía cinemática
Película: "Memorias del subdesarrollo"
Pedro Henríquez Ureña: "El descontento y la promesa" (fotocopias)

•Andre Gunder Frank: Lumpenbougeoisie and Lumpendevelopment

CULTURA POPULAR

6 Revolución y música
La canción de protesta

•"Introduction" Rethinking Popular Culture. Eds. Chandra Mukerji and Michael Schudson, pp. 1-
18

11
El bolero

13 La fiesta/el carnaval
Video: "Transnational fiesta"

 4

18 EL SUJETO FEMENINO Y LA HISTORIA
Rosario Castellanos: "Y las madres, ¿qué opinan? (fotocopias)
Rosario Ferré: "La autenticidad de la mujer en el arte" Aproximaciones 357

•Hansis, Chap. 4: "The World of Family"

20 PASSOVER
25
María Luisa Bombal: La última niebla

27
Bombal: La última niebla

Mayo
2 Conclusiones
TERCER ENSAYO ESCRITO

EXAMEN FINAL

