Spanish 045 Syllabus

Barbara Simerka

Course Description; Currently just one person is teaching this course.

The role of a liberal arts education in shaping societal values has been a key battleground in the US culture wars of the past two decades. Influenced by the anti-colonial, anti-war and civil rights movements, many liberal arts disciplines have reshaped their fields of study. Three of the most prominent developments have been a reconsideration of the definitions and uses of truth in the humanities and social sciences, an emphasis on the ideological implications of studying cultures and values, and the inclusion of the voices and perspectives of many previously marginalized social groups. This course will employ the new model of cultural studies as it introduces students to the cultures of the Spanish –speaking world. Students will read and view texts from a wide variety of primary and secondary texts (literature, social sciences, painting, films, historiography, cultural theory) in order to explore the ways that Spain and Latin American countries have created myths of origin and have defined their national and ethnic identities at key moments of cultural transition.

.

I. Spain: Constructing a National History and Identity

In the early modern period, Spain concluded unification of the Iberian peninsula, commenced the colonization of the Americas, and declared itself the “defender of the Faith” in the wake of the Protestant Reformation. Students will explore the ways that Spain sought to define and justify its national identity and imperial vision within the contradictory frameworks of Christian theology, Renaissance Humanism, and the Roman imperial legacy.

A.The “ Golden Age “

Lope de Vega: Arauco Tamed (drama, 1605)

Pagden : Lords of all the World (political history)

Rackin: Stages of History (literary history / cultural theory)

Velázquez: “victory” paintings

B. The Initial Encounter

Las Casas, Bartolome : Destruction of the Indies (history)

Todorov, Tzvetan: The Conquest of America (Cultural history)

Casta paintings (museum exhibit catalogue)

Katzew, Ilana: “Casta painting” (art history)

C. Golden Age Women’s Culture; Did women have a Renaissance?

Zayas, Maria de; Disenchantments of Love (novellas, Spain, 1645)

Sor Juana Ines de la Cruz: The Reply (essay. Mexico)

Stephanie Merrim: Early Modern Women's Writing

Essay #1: Each of the texts listed above points to a contradiction / inconsistency in the way that early modern Spain represented its value systems to itself. In a 3-4 page essay, students will analyze an ethical contradictions as presented by one text. Possible points of departure: representations of indigenous peoples; Christian warfare; literature and mythification or demythification; Renaissance humanism and gender norms.

II. Latin American Identities

A. The Essay as Art and Activism

In this section, students will the prominence of the essay for literary expression and social commentary. They will explore artistic support for the social movements of the 19th and 20th centuries and Latin American perspectives on social justice.

Bello, Andres. “Prophecy”

Martí, José. “The Montecristi Manifesto”

Uslar Pietri, Arturo “The Other America”

Castro, Fidel “We Don't Hope for Favors from the Worst of Empires”
Subcomandante Marcos [sic]. “EZLN Manifesto”

B. Pluralistic Identities

In this section, students will read and view 20th century texts and murals that reconsider European and indigenous contributions to Latin American identity, as well as gender and identity.

De Hostos, Eugenio. “The Cholo”

Vasconcelos, José. “The Cosmic Race”

Cabrera Infante, Guillermo “Scenes of a World Without Columbus”

Murals and Mexican History / Identity (Rivera, Orozco)

Murals of Revolutionary Nicaragua (1980s)

Messinger Cypess, Sandra, “La Malinche: From History to Myth”

Castellanos, Rosario. “Once again Sor Juana”

Essay #2. In a 3-4 page essay, students will study 2 different texts to compare and contrast the ways in which Latin American authors and artists construct/ contest value systems or models of identity.

III. Politics and Historiography

A. Testimonial Literature, Marxism, and the US Canon

In this section, students will read the newly canonical and highly controversial testimonial narrative of Rigoberta Menchu. They will also read a series of essays, by both political analysts and literature professors that explore the issue of truth as defined in biography, history, journalism and testimonial. In this section, students will reflect upon the norms concerning the relationship between canonicity and cultural ideologies and the reformulation of the canon to include texts by women and racial and ethnic minority groups.

Menchú and DeBray. I Rigoberta Menchú

Bolt. “Towards an Active Utopia: Truth-making in Menchu, Stoll, and the Classroom”
Horowitz. “I Rigoberta Menchú , Liar”

D’Souza. “Fraudulent Storyteller Still Praised”
B. History and Film

This section will analyze two popular and political films in order to explore the possibilities and the limitations of mass market film for ideological opposition, cultural transformation and national reconciliation during the recent transitions to democracy in Argentina and Spain.

Puenzo. The Official (Hi)Story. Argentina, 1993

Pan’s Labyrinth, Spain, 2006

Gettino and Solanas: Third Cinema (film history and theory)

Kinder. Blood Cinema (film history and theory)

Final Exam

Students will write 3 essays. One question will explore changes over time in how Hispanic cultural texts have mediated national identity. Another will students to analyze how specific media / norms of expression (film, mural, essay, etc) provide different types of perspectives. The third will ask students to analyze the ways in which models of gender intersect with political and ideological concerns.

