Native American Literatures

 Iping Liang

Mondays, 14:00pm—17:00pm

 lip@ntnu.edu.tw

Objectives: By adopting a thematic approach, this course aims to introduce to students the most elemental and critical concerns of Native American Literatures. Divided into four components, it considers the following issues: a) the Postmodern and the Postindian Warrior with a focus on Gerald Vizenor (Anishnaabe, 1934-) ; b) the Vanishing Race and the Museumization of the Indian with a focus on Anna Lee Walters (Pawnee and Navajo, 1946-); c) the Oral Tradition and the Magical Narrative with a focus on Gordon Henry, Jr. (Anishnaabe, 1955-); and d) the Trickster and the Nonhuman with a focus on N. Scott Momaday (Kiowa and Navajo, 1934-).
Requirements: attendance (10%), class participation (10%), 4 response papers (RP, 1-page each; 20%) and term paper (1.5-spaced, 12-pages, MLA-styled; 60%)
Reading Schedule (subject to change)

	Dates
	Reading Assignments
	Papers

	09/15
	Introduction: the Postmodern and the Postindian
Velie, Alan. “Beyond the Novel Chippewa-Style: Gerald Vizenor’s Post-Modern Fiction.” Four American Indian Literary Masters. Norman: U of Oklahoma, 1982. 124-48.

Vizenor, Gerald, ed. Narrative Chance: Postmodern Discourse on Native American Indian Literatures. Norman: U of Oklahoma P, 1989.

---. “Postindian Warriors.” Norton Anthology of Theory and Criticism. Ed. Vincent B. Leitch et. al. New York: Norton, 2001, 1977-86.
	

	09/22
	Vizenor: The Bear Island (2006)
	

	09/29
	Vizenor: Chancers (2000)
	

	10/06
	Vizenor: “The Harold of Orange” (1987)
Elias, Amy. “Holding Word Mongers on a Lunge Line: The Postmodernist Writings of Gerald Vizenor and Ishmael Reed.” Lee, ed. 85-108.

Ruppert, James. “‘Imagination is the only reality. All the rest is bad television’”: Harold of Orange and Indexical Representation. Lee, ed. 225-31.

Bleser, Kimberly. “Trickster Signature.” Writing in the Oral Tradition. Norman: U of Oklahoma P, 1996. 136-62.
	RP#1 Due

	10/13
	The Vanishing Race and the Museum

Lee, A. Robert. “The Only Good Indian Is a Postindian? Controversialist Vizenor and Manifest Manners.” Lee, ed. 263-78.
Films: The Indian Picture Opera and The Return of Home
	

	10/20
	Film: Nightmare at the Museum
	

	10/27
	Anna Lee Walters: Ghost Singer (1988)
	

	11/03
	Joseph Nicolar, The Life and Traditions of the Red Man. (1893). Durham: Duke UP, 2007.
	RP#2 Due

	11/10
	The Oral Tradition
Jameson, Fredric. “Magical Narratives: On the Dialectical Use of Genre Criticism.” Sander, ed. 180-221.
	

	11/17
	Blaeser, Kimberly. “The Word Maker: Subverting ‘Strategies of Containment.” Gerald Vizenor: Writing in the Oral Tradition. Norman: U of Oklahoma P, 1996. 72-106.

De Ramirez, Susan Berry Brill. “Conversive Beginnings: Wittgenstein, Semiotics, and American Indian literatures.” Contemporary American Indian Literatures and the Oral Tradition. Tucson: U of Arizona P, 1999.
	

	11/24
	Gordon Henry, Jr., The Light People (1995)
	RP#3 Due

	12/01
	The Trickster and the Nonhuman

Ballinger, Franchot. “Sacred Reversal: Trickster in Gerald Vizenor’s Earthdivers: Tribal Narratives on Mixed Descent.” SAIL 8.2 (Spring 1984): 44-49.

Dimock, Wai Chee. “Ecology across the Pacific: Coyote in Sanskrit, Monkey in Chinese.” Through Other Continents: American Literature across Deep Time. Princeton: Princeton UP, 2007. 185-96.
Jahner, Elaine. “Trickster Discourse and Postmodern Strategies.” Lee, ed. 38-58.

Velie, Alan. “The Trickster Novel.” Vizenor, ed. 121-39.
	

	12/08
	N. Scott Momaday, The Way to the Rainy Mountain (1969)
	

	12/15
	N. Scott Momaday, The Names (1979)
	

	12/22
	N. Scott Momaday, The Ancient Child (1990)
	RP#4 Due

	12/29
	Nequo,《東古沙飛傳奇》(印刻, 2008); 南投布農族
	

	01/01
	Kalibuan: a visit to the 望鄉部落 (南投)
	

	01/05
	Oral Presentations
	Final Paper

Outline Due

Selected Bibliography

N. Scott Momaday. House Made of Dawn. 1968.

Larson, Charles. American Indian Fiction. Albuquerque: U of New Mexico P, 1978.

Hobson, Geary. The Remembered Earth: An Anthology of Contemporary Native American Literature. Albuquerque: U of New Mexico P, 1981.
Velie, Alan. Four American Indian Literary Masters: N. Scott Momaday, James Welch, Gerald Vizenor, and Leslie Marmon Silko. Norman: U of Nebraska, 1982.
Lincoln, Kenneth. Native American Renaissance. Berkeley: U of California, 1985.

Krupat, Arnold. The Voice in the Margin: Native American Literature and the Canon Berkeley: U of California P, 1989.
Vizenor, Gerald, ed. Narrative Chance: Postmodern Discourse on Native American Indian Literatures. Norman: U of Oklahoma P, 1989.
Ruoff, A. La Vonne Brown. Redefining American Literary History. New York: MLA, 1990.

Owens, Louis. Other Destiny: Understanding the American Indian Novel. Albuquerque: U of New Mexico, 1992.

Warrior, Robert. Tribal Secrets: Recovering American Indian Intellectual Traditions. Minneapolis: U of Minnesota P, 1994.
Weaver, Jace. That the People Might Live: Native American Literatures and Native American Community. Cambridge: Oxford UP, 1997.

Harjo, Joy, eds. Reinventing the Enemy's Language: Contemporary Native American Women's Writings of North America. New York: Norton, 1998.
De Ramirez, Susan Berry Brill. Contemporary American Indian Literatures and the Oral Tradition. Tucson: U of Arizona P, 1999.
Womack, Craig. Red on Red: Native American Literary Separatism. Minneapolis: U of Minnesota P, 1999.
Krupat, Arnold. Red Matters: Native American Studies. Philadelphia: U of Pennsylvania P, 2002.
Pulitano, Elvira. Toward A Native American Critical Theory. Norman: U of Nebraska, 2003.

Porter, Joy, and Kenneth Roemer, eds. Cambridge Companion to Native American Literatures. Cambridge: Cambridge UP, 2005.

Weaver, Jace, Robert Warrior and Craig Womack. American Indian Literary Nationalism. Albuquerque: U of New Mexico P, 2006.

Chafez, Eric, ed. The Columbia Guide to American Indian Literatures of the United States since 1945. New York: Columbia UP, 2006.

