

De “refugo” a cidadãos de pleno direito:
Imagens selectivas de portugueses na literatura norte-americana

Reinaldo Silva

Como já tive oportunidade de demonstrar no meu livro *Representations of the Portuguese in American Literature*, há um *corpus* de textos literários norte-americanos publicado entre meados do século XIX e meados do século XX que inclui referências a emigrantes portugueses radicados nos Estados Unidos da América. Uma grande parte destes textos, quer tenham sido escritos por escritores canónicos ou escritores de segundo e terceiro planos, contém imagens estereotipadas desta minoria étnica. Esta realidade cultural está profundamente enraizada na cultura dominante do *mainstream* norte-americano e poderá ser melhor entendida através do estudo dos textos produzidos sobre ou nas regiões onde os emigrantes portugueses tradicionalmente se radicaram nos Estados Unidos, sobretudo os das ilhas dos Açores e da Madeira: na Nova Inglaterra, na Califórnia, no Havai e, mais recentemente, em algumas cidades dos Estados de Connecticut, Nova Jérsia e Nova Iorque. Nestes últimos locais, as comunidades portuguesas são constituídas maioritariamente por indivíduos do continente. Esta temática de investigação literária e sociológica ou demográfica é fascinante e ainda se encontra praticamente inexplorada. Ainda era necessário compreender os motivos pelos quais alguns escritores norte-americanos predominantemente brancos, do sexo masculino, anglo-saxónicos e protestantes por vezes retrataram os portugueses de uma maneira estereotipada tal como os italianos, os irlandeses e até mesmo os afro-americanos antes deles. Enquanto alguns destes escritores recorrem a representações estereotipadas outros, porém, evitam-nas.

Apesar da quantidade de textos onde os escritores norte-americanos se debruçaram sobre os emigrantes portugueses ser considerável, o número de páginas que lhes dedicam é mínima. A percepção habitual nos Estados Unidos – tal como a estudiosa M. Estellie Smith afirmara – é a de que os portugueses são uma “minoria invisível.” As referências aos portugueses em textos literários norte-americanos são, de facto, inúmeras, mas o seu estatuto de “minoria invisível” tem a sua razão de ser devido aos tipos de narrativas em que surgem com maior frequência. As referências ou falta destas aos portugueses têm mais a ver com questões relacionadas com a canonicidade ou não canonicidade do que propriamente a do discurso sobre as relações do *mainstream* com as culturas periféricas ou étnicas. Por outras palavras, são poucos os escritores canónicos norte-americanos que incluem personagens portuguesas enquanto os textos produzidos por escritores de segundo e terceiro planos incluem-nas com maior frequência. Esta disparidade

poderá ser atribuída ao facto da maioria dos escritores ser de segundo e terceiro planos e as suas narrativas praticamente não serem lidas nos nossos dias. Esta situação cria a ilusão de que os portugueses estão arredados das narrativas norte-americanas – excepto em alguns textos canónicos escritos por Frank Norris, Herman Melville, Edith Wharton, Mark Twain, Jack London e Nathaniel Hawthorne – sobre os quais me debruço detalhadamente no estudo em apreço. Esta alegada invisibilidade, porém, está ausente das inúmeras obras escritas pelos escritores não canónicos ou regionalistas, que escreveram detalhadamente sobre os locais onde os emigrantes portugueses se fixaram em território norte-americano. As representações dos portugueses em narrativas norte-americanas poderão, deste modo, ser mais facilmente encontradas nos textos redigidos pelos escritores regionalistas ou locais. Este desvio do centro da canonicidade e do *mainstream* para a periferia, representado pelos textos não canónicos, traduz-se, por conseguinte, num número muito restrito de leitores. Enquanto estes textos não canónicos eram lidos com maior frequência no passado, actualmente quase ninguém os lê. São, porém, algumas destas obras em que me apoio neste estudo, um aspecto que contribui ainda mais para o apagamento dos portugueses no contexto cultural norte-americano. Evidentemente, até mesmo nestes textos regionalistas, uma grande parte dos personagens portugueses ocupa um número muito restrito de páginas. A maioria das vezes, a sua representação ocupa somente algumas páginas em, digamos, romances com cerca de trezentas páginas.

Embora este *corpus* seja muito diversificado, a maioria das imagens que lá encontramos, porém, não são nem lisonjeiras nem edificantes para o leitor luso-americano. O que ressalta destes textos é que a maioria destes escritores norte-americanos optou por um olhar distanciado destes emigrantes portugueses, evitando, deste modo, compreendê-los culturalmente ou simplesmente como um povo. Por outras palavras, demonstraram pouco ou nenhum interesse pela sua cultura, o seu modo de viver, as suas preocupações ou até mesmo os seus desejos mais íntimos. Para o leitor luso-americano, estas imagens são, inquestionavelmente, enviesadas, sem nenhuma credibilidade ou simplesmente reveladoras duma ignorância abissal.

A representação dos portugueses nos textos literários norte-americanos publicados durante este período faz eco das teorias de raça em voga nessa época nos Estados Unidos da América. Tendo permanecido fiel à sua cultura escravagista até à guerra civil de 1861-1865, este país ainda se encontra actualmente marcado por questões de raça, tal como demonstraram Eric Sundquist e Toni Morrison. Para ambos, as questões sobre a raça continuam a ser uma realidade central no quotidiano deste país. Por estes motivos, era simplesmente impensável os emigrantes portugueses não terem sido retratados à luz destas teorias sobre a raça.

Os textos analisados no segundo capítulo deste livro demonstram a obsessão de alguns romancistas norte-americanos pela cor da pele. Estes textos comprovam que os povos da Europa do sul e a sua tez um pouco mais escura provocaram ansiedade e desconforto em determinadas vozes norte-americanas, sobretudo as de origem nórdica europeia. Esta situação fora, em parte, desencadeada pelas suas afinidades culturais e linguísticas com os emigrantes cabo-verdianos radicados na Nova Inglaterra, embora, para seu descrédito, os portugueses tenham procurado manter-se afastados deste grupo étnico. Neste segundo capítulo, centrei a minha análise nas questões relacionadas com a manipulação da ciência de modo a justificar a supremacia de determinadas raças, assim como as origens teóricas dos estereótipos negativos, as razões pelas quais esta realidade era frequente nesta época e, finalmente, a maneira como o discurso do Darwinismo social incentivou este tipo de tratamento das minorias étnicas nos Estados Unidos da América. Esta problemática está presente nos seguintes textos literários: *The Octopus* (1901), de Frank Norris; *Martin Eden* (1909) e *The Valley of the Moon*, ambos escritos por Jack London; “The ‘Gees’” (1856), um conto de Herman Melville; *Captains Courageous* (1897), de Rudyard Kipling; “Aunt Foster’s Cranberries” (1904), de John Albert Macy; *The House by the Windmill* (1923), de Agnes Edwards Rothery; *My Son* (1924), de Martha Stanley; *Cranberry Red* (1938), de Edward Garside; *Look to the Mountain* (1942), de LeGrand Cannon, Jr.; e *Hawaiian Harvest* (1933), de Armine Von Tempski.

O terceiro capítulo trata as questões relacionadas com a alegada violência dos emigrantes portugueses, isto é, a forma como estes são retratados pela cultura dominante e como esta descreve os portugueses como um povo ainda num estado semi- primitivo, menos civilizado, com uma certa propensão para instigar desacatos. As descrições superficiais que encontramos sobre esta temática nestas narrativas tendem a representar alguns elementos este grupo étnico como estando sedentos de sangue, em suma, seres misteriosos e imprevisíveis. Estes textos também deixam transparecer a impressão de que não se deve confiar nos nossos concidadãos. Podem, inclusivamente, representar uma ameaça para a democracia dos Estados Unidos na medida em que demonstram algum fascínio pela anarquia e os ideais comunistas, tal como o romance de Edward McSorley, *The Young McDermott*, publicado em 1949, evidencia. Estes temas são aflorados sobretudo nos seguintes textos: o conto “The Haunted Window” (1867), de Thomas Wentworth Higginson; o romance *Murder on Cape Cod* (1931), de Frank Shay; *The Lost Weekend* (1944), de Charles Reginald Jackson; “Footfalls” (1946), de Wilbur Daniel Steele; *Evil Under the Sun* (1951), de Anton Myrer e *Against a Darkening Sky* (1943), de Janet Lewis.

No quarto capítulo argumentei que os hábitos e a conduta sexual dos portugueses também chamaram a sua atenção, tendo dado azo a uma especulação hostil por parte de determinados

escritores. Muito sucintamente, analisei as imagens de mulheres portuguesas migrantes e a forma como estas foram associadas a comportamentos sexuais desregrados, tendo agido, por vezes, como depravadas e sedutoras indecentes. Por vezes, desempenham o papel de mulheres sem escrúpulos, contribuindo para a perdição de homens supostamente honrados, sobretudo em narrativas com um cariz puritano, típico dos romances escritos na Nova Inglaterra. Nesta sociedade, onde os valores puritanos não tinham desaparecido completamente mesmo em meados do século XX, os comportamentos adúlteros eram fortemente condenados pela sociedade em geral. Embora a sublimação sexual fosse considerada a conduta mais socialmente aceitável, o personagem masculino no conto “Drowne’s Wooden Image,” de Nathaniel Hawthorne move-se no seio destas supostas tentadoras sexuais de maneira a ser sexualmente excitado. Enquanto alguns destes textos exploram os sentimentos antagónicos da atracção e da repulsão, isto é, a sensualidade e a repressão moral, estes desejos inserem-se num contexto narrativo em que os indivíduos pertencentes à cultura dominante se sentem erotizados pela figura do Outro. Alguns especialistas das questões pós-coloniais e étnicas como Robert Young e bell hooks argumentaram que as narrativas que retratam a excitação sexual entre indivíduos de raças opostas giram em torno do eixo do desejo e da resistência. No caso em apreço, os homens brancos fantasiam com a possibilidade de terem relações sexuais com mulheres pertencentes a minorias étnicas e com uma tez mais escura, embora este desejo também se manifeste nas mulheres brancas. A dinâmica do desejo sexual e a necessidade de contacto físico com o Outro, para além de intemporais, emergem quer em contextos coloniais quer em sociedades multiétnicas. Estas questões são abordadas nos seguintes textos literários: *An Island Chronicle* (1924), de William Cummings; *Sun on their Shoulders* (1934), de Elizabeth Eastman; *February Hill* (1934), de Victoria Lincoln; “Beatrice Palmato” (1935), de Edith Wharton; *Out of the Fog* (1940), de Joseph Lincoln; *Ho, The Fair Wind* (1945), de Ida A. R. Wylie; “The Thinker” (1927) e “For Where is Your Fortune Now?” (1946), de Wilbur Daniel Steele.

No meu livro, *Representations of the Portuguese in American Literature*, apoiei-me nos estudos de Homi Bhabha, Edward Said, Gayatri Chakravorty Spivak, Robert Young, William Boelhower e Nancy Dearborn, especialistas nas questões pós-coloniais e nos estudos étnicos, de maneira a poder demonstrar a forma como a sua argumentação pode ser facilmente aplicada às representações dos portugueses na literatura norte-americana. Como modelo, a retórica de Bhabha sobre a dinâmica entre o “colonizador” britânico e o “colonizado” poderá ser generalizado, isto é, aplicado a um contexto que não seja somente o do colonialismo. O seu discurso funciona como uma tentativa muito particular em tentar explicar como a cultura dominante anglo-saxónica perspectivou o Outro; ou seja, o seu modelo pressupõe, por um lado, a existência de uma cultura

dominante do *mainstream* e, por outro, as margens ou culturas periféricas. Este modelo encontra-se fortemente enraizado quer em situações coloniais quer em sociedades multiétnicas como é o caso dos Estados Unidos da América, onde os WASPs (os brancos, anglo-saxónicos e protestantes) têm exercido o seu domínio sobre as minorias étnicas, isto é, as não WASP. Os portugueses emigraram para a América por vontade e iniciativa próprias, sobretudo por razões económicas, não tendo sido, por conseguinte, colonizados como os povos da África do Sul ou da Índia pelos ingleses. Este caso concreto de emigração pressupõe, todavia, a retenção de privilégios, de riqueza e poder por parte do grupo social instalado, embora este considere que subitamente está a ser invadido por grupos sociais novos e deploravelmente pobres e maioritariamente analfabetos. Embora as circunstâncias tenham sido significativamente diferentes, poder-se-à afirmar que o “olhar colonialista” preconizado por Bhabha tenha sido aplicado aos emigrantes portugueses na América.

A fixação de emigrantes no país de acolhimento é o reverso do paradigma típico do colonialismo na medida em que os povos desprovidos de recursos materiais são dominados por um outro mais forte como fora o caso dos britânicos na Índia e na África do Sul. No caso em apreço, trata-se, evidentemente, de um grupo populacional itinerante e endemicamente pobre que se instala no seio de um grupo ou grupos dominantes. Do ponto de vista destes povos migrantes, fazem-no com o intuito de melhorarem as suas vidas e condições materiais; do ponto de vista dos que os recebem, o benefício resultante desta fixação traduz-se na obtenção de serviços e mão-de-obra mais baratos. Em termos culturais, na maioria dos casos, a comunidade imigrante constitui uma classe social subordinada e, por conseguinte, sujeita a ser tratada com suspeição e medo, razão pela qual esta situação se traduz por representações desequilibradas senão mesmo enviesadas. Esta realidade também é alimentada pela tendência das comunidades imigrantes em se agruparem afastadas da população anfitriã, mais concretamente em habitações mais acessíveis às suas bolsas, normalmente em guetos e áreas sem grandes recursos materiais. O seu agrupamento em comunidades fechadas e pobres ajuda a exacerbar ainda mais o receio na medida em que este é originado sobretudo pelo seu afastamento e, por conseguinte, a possibilidade de se darem a conhecer. Do ponto de vista destes emigrantes, a natureza ‘fechada’ das suas comunidades é, em suma, a sua resposta à hostilidade real e despoletada por parte da comunidade anfitriã. O que resulta desta compreensível falha de comunicação entre ambas as comunidades ou até mesmo alguma empatia pelas suas diferenças são a difamação e os estereótipos negativos, que se podem encontrar nos textos literários em causa. Não constitui, então, nenhuma surpresa que os grupos hegemónicos já implantados no terreno tenham resistido a inclusão de novas culturas e de povos que não compreendem ou ainda controlam.

As representações literárias dos portugueses em textos norte-americanos são um caso paradigmático. Embora tenha, por um lado, argumentado que alguns destes estereótipos negativos atribuídos aos emigrantes portugueses eram subscritos pelos autores (tal como é o caso de Frank Norris em *The Octopus*), outras representações, porém, parecem-me susceptíveis de serem interpretadas de diferente modo. Em determinados textos, o respectivo autor parece querer criticar as atitudes que atribuiu aos personagens que criou, sendo que estas são, por vezes, explícitas e, por outras, implícitas (tal como no conto “The ‘Gees’” de Melville). Outros autores, parece-nos, nem sempre estão conscientes das implicações preconceituosas contidas nas suas tomadas de posição. Nesta tentativa de entendimento e defesa destes portugueses, ora encontramos imagens que são aviltantes ora incompletas ou simplesmente fruto da ignorância dos que se propõem analisar o Outro.

No quinto capítulo analisei as representações dos emigrantes portugueses como indivíduos sujos, desagradáveis. São descritos como pertencendo à ralé, isto é, são indivíduos míseros e uns autênticos unhas-de-fome, que preferem engrossar as suas carteiras do que desembolsar uns patacos na compra de vestuário decente ou em melhores condições de vida. Também são retratados como pessoas gananciosas e demasiado obcecadas pelos bens materiais. Uma alegada fraqueza adicional é a sua propensão para o consumo excessivo de bebidas alcoólicas, sobretudo as mais acessíveis. Outros são associados com a actividade criminosa, especialmente o contrabando de bebidas alcoólicas durante o período da Lei Seca assim como o tráfico de estupefacientes. Ainda relacionado com este tipo de comportamento, estes portugueses também são descritos como indivíduos que infringem as leis e que representam uma ameaça para a ordem e bem-estar públicos na medida em que, como comunidade, demonstravam pouca empatia pelos movimentos de abstinência alcoólica em voga nessa altura, cuja finalidade era apelar à sobriedade e ao controlo da desordem pública. Ainda neste capítulo argumentei que alguns escritores, sobretudo Mark Twain e John Steinbeck, de quem se esperaria uma abordagem um pouco mais isenta, acabam eles próprios por criar situações cómicas e de gosto duvidoso com personagens portuguesas simples e rústicas estabelecendo, deste modo, um paralelo entre os portugueses e a vulgaridade e imbecilidade. Estas temáticas são abordadas nos seguintes textos literários: *Isidro* (1905), de Mary Austin; *Water* (1931), de Ruth Comfort Mitchell; *Tortilla Flat* (1935), de John Steinbeck; *The Haunted* em *Mourning Becomes Electra* (1931), de Eugene O’Neill; *Dust* (1928), de Armine Von Tempski; *After a Hundred Years* (1935), de Ruth Eleanor McKee; *The Sea Fox* (1956), de Scott Corbett; e *The Innocents Abroad* (1869), de Mark Twain.

No sexto e último capítulo, demonstrei como estes preconceitos em relação aos emigrantes portugueses analisados no segundo ao quinto capítulos são completamente rejeitados

por um grupo emergente de vozes portuguesas ou luso-americanas. A sua escrita, para além de procurar compreender estes emigrantes ficcionais portugueses também tenta realçar as suas dificuldades de aprendizagem de uma nova língua e adaptação a uma nova realidade enquanto tentavam simultaneamente preservar a sua cultura ancestral. Muitos dos escritores luso-americanos analisados neste capítulo mostram-se mais interessados com certas questões, tais como: a forma como a América moldou estes portugueses, o que tiveram de descartar de modo a facilitar a sua americanização e, por conseguinte, serem mais facilmente aceites e assimilados pela cultura dominante do *mainstream* ou, pelo contrário, o quanto tiveram de resistir de maneira a não serem absorvidos por esta cultura. O que, no nosso entender, ressalta como novidade nos textos destes escritores é o facto de se terem debruçado sobre temáticas representativas portuguesas, isto é, as questões que estão ausentes nas narrativas analisadas nos capítulos dois a cinco de *Representations of the Portuguese in American Literature*. As análises fundamentadas e informadas sobre a cultura portuguesa tardavam em chegar, mas assim que estes escritores luso-americanos se empenharam nesta tarefa, elevaram a discussão da representação dos portugueses a um patamar mais edificante e que inegavelmente questiona as imagens estereotipadas, perpetuadas por escritores norte-americanos de origem predominantemente anglo-saxónica.

No sexto capítulo também distingi entre os escritores portugueses e os luso-americanos, isto é, os que se consideram emigrantes ou indivíduos assimilados pela cultura norte-americana. Explorei, ainda, os desafios impostos por este novo país e a sua cultura mas pelo ponto de vista destes emigrantes. Também distingi entre a literatura luso-americana escrita na língua inglesa (com é o caso dos textos de escritores como Alfred Lewis, Julian Silva, Thomas Braga, Frank Gaspar, Katherine Vaz e Charles Reis Felix) e a literatura imigrante em língua portuguesa (tal como acontece com a maioria dos textos de José Rodrigues Miguéis e Jorge de Sena), que alguns estudiosos poderiam considerar como pertencendo à literatura norte-americana, embora em língua portuguesa.

Representations of the Portuguese in American Literature fornece pistas adicionais de modo a que possamos entender a forma como os emigrantes portugueses foram recebidos neste país assim como a sua cultura foi transmitida e transformada na América. Numa altura em que a literatura luso-americana em língua inglesa já atingiu um patamar de pleno amadurecimento e pujança, o estudo a que aqui me refiro também contém, até à data, a análise mais vasta e detalhada deste literatura emergente norte-americana.

Bibliografia

- Austin, Mary. *Isidro*. Upper Saddle River, NJ: Literature House/Gregg Press, 1970.
- Bhabha, Homi. *The Location of Culture*. London and New York: Routledge, 1994.
- Boelhower, William. *Through a Glass Darkly: Ethnic Semiosis in American Literature*.
New York: Oxford UP, 1987.
- Braga, Thomas J. *Portingales: Poems*. Providence, RI: Gávea-Brown, 1981.
- Cannon Jr., LeGrand. *Look to the Mountain*. New York: Henry Holt, 1942.
- Corbett, Scott, with Manuel Zora. *The Sea Fox: The Adventures of Cape Cod's Most
Colorful Rumrunner*. New York: Thomas Y. Crowell, 1956.
- Cummings, William. *An Island Chronicle*. New York: Alfred A. Knopf, 1924.
- Dearborn, Mary V. *Pocahontas's Daughters: Gender and Ethnicity in American
Literature*. New York and Oxford: Oxford UP, 1986.
- Eastman, Elizabeth. *Sun on their Shoulders*. New York: Grosset & Dunlap, 1934.
- Felix, Charles Reis. *Da Gama, Cary Grant, and the Election of 1934*. North Dartmouth,
MA: U of Massachusetts Dartmouth, 2005.
- . *Through a Portagee Gate*. North Dartmouth, MA: U of Massachusetts Dartmouth,
2004.
- Garside, Edward. *Cranberry Red*. Boston: Little, Brown, 1938.
- Gaspar, Frank X. *A Field Guide to the Heavens*. Madison, WI: U of Wisconsin P, 1999.
- . *The Holyoke*. Boston: Northeastern UP, 1988.
- . *Leaving Pico*. Hanover and London: UP of New England, 1999.
- . *Mass for the Grace of a Happy Death*. Tallahassee, FL: Anhinga P, 1995.
- . *Night of a Thousand Blossoms*. Farmington, ME: Alice James Books, 2004.
- Hawthorne, Nathaniel. "Drowne's Wooden Image." *The Centenary Edition of the
Works of Nathaniel Hawthorne*. Vol. 10. Columbus: Ohio State UP, 1974.
- Higginson, Thomas Wentworth. "The Haunted Window." *The Atlantic Monthly* 19
(1867): 429-37.
- hooks, bell. *Black Looks: Race and Representation*. Boston, MA: South End Press,
1992.
- Jackson, Charles Reginald. *The Lost Weekend*. New York: Farrar & Rinehart, 1944.
- Kipling, Rudyard. *Captains Courageous*. New York: Bantam, 1982.
- Lewis, Alfred. *Poesias: aguarelas florentinas e outras poesias*. Ed. Donald Warrin.
Angra do Heroísmo: Direcção dos Serviços de Emigração, 1986.
- . *Home is an Island*. New York: Random House, 1951.
- . *Sixty Acres and a Barn*. Ed. Frank F. Sousa. North Dartmouth, MA: U of

- Massachusetts Dartmouth, 2005.
- Lewis, Janet. *Against a Darkening Sky*. Garden City, NY: Doubleday, Doran & Co., 1943.
- Lincoln, Joseph C. *Out of the Fog*. New York: D. Appleton-Century Co., 1940.
- Lincoln, Victoria. *February Hill*. Murray Hill, NY: Farrar & Rinehart, 1934.
- London, Jack. *Martin Eden*. New York: Penguin, 1985.
- . *The Valley of the Moon*. Los Angeles: David Rejl, 1988.
- Macy, John Albert. "Aunt Foster's Cranberries." *New England Magazine* 37 (1904-05): 201-7.
- McKee, Ruth Eleanor. *After a Hundred Years*. Garden City, NY: Doubleday, Doran & Co., 1935.
- McSorley, Edward. *The Young McDermott*. New York: Harper & Brothers, 1949.
- Melville, Herman. "The 'Gees.'" *The Writings of Herman Melville: The Piazza Tales and other Prose Pieces 1839-1860*. Ed. Harrison Hayford et al. Vol. 9. Evanston and Chicago: Northwestern UP and Newberry Library, 1987.
- Miguéis, José Rodrigues. *Gente da terceira classe*. Lisboa: Estampa, 1983.
- . *Steerage and Ten Other Stories*. Ed. George Monteiro. Providence, RI: Gávea-Brown, 1983.
- Mitchell, Ruth Comfort. *Water*. New York: D. Appleton and Co., 1931.
- Morrison, Toni. *Playing in the Dark: Whiteness and the Literary Imagination*. London: Picador, 1993.
- Myrer, Anton. *Evil Under the Sun*. New York: Random House, 1951.
- Norris, Frank. *The Octopus: A Story of California*. New York: New American Library, 1981.
- O'Neill, Eugene. *Three Plays of Eugene O'Neill: Desire Under the Elms, Strange Interlude, Mourning Becomes Electra*. New York: Vintage, 1959.
- Rothery, Agnes E. *The House by the Windmill*. Garden City, NY: Doubleday, Page & Co., 1923.
- Said, Edward W. *Culture and Imperialism*. London: Vintage, 1994.
- Sena, Jorge de. *Sequências*. Lisboa: Moraes, 1980.
- Shay, Frank. *Murder on Cape Cod*. New York: Macaulay, 1931.
- Silva, Julian. *The Gunnysack Castle*. Athens, OH: Ohio UP, 1983.
- Silva, Reinaldo. *Representations of the Portuguese in American Literature*. North Dartmouth, MA: Center for Portuguese Studies and Culture/University of

- Massachusetts Dartmouth, 2008.
- Smith, M. Estellie. "Portuguese Enclaves: The Invisible Minority." *Social and Cultural Identity*. Ed. Thomas K. Fitzgerald. Athens, GA: U of Georgia P, 1974. 81-91.
- Spivak, Gayatri Chakravorty. *A Critique of Postcolonial Reason: Toward a History of the Vanishing Present*. Cambridge, MA and London: Harvard UP, 1999.
- Stanley, Martha. *My Son: A Play in Three Acts*. New York: Samuel French, 1929.
- Steele, Wilbur Daniel. "Footfalls." *The Best Stories of Wilbur Daniel Steele*. Garden City, NY: Doubleday, 1946. 38-57.
- . "For Where is Your Fortune Now?" *The Best Stories of Wilbur Daniel Steele*. Garden City, NY: Doubleday, 1946. 1-19.
- . "The Thinker." *The Man Who Saw Through Heaven and Other Stories*. New York: Harper & Brothers, 1927. 299-331.
- Steinbeck, John. *Tortilla Flat*. New York: Penguin, 1983.
- Sundquist, Eric J. *To Wake the Nations: Race in the Making of American Literature*. Cambridge, MA and London: Harvard UP, 1993.
- Tempksi, Armine Von. *Dust: A Novel of Hawaii*. New York: Frederick A. Stokes Co., 1928.
- . *Hawaiian Harvest*. Woodbridge, CN: Ox Bow Press, 1990.
- Twain, Mark. *The Innocents Abroad*. New York: Library of America, 1984.
- Vaz, Katherine. *Fado & Other Stories*. Pittsburgh, PA: U of Pittsburgh P, 1997.
- . *Mariana*. London: HarperCollins, 1997.
- . *Saudade*. New York: St. Martin's, 1994.
- Wharton, Edith. "Beatrice Palmato." *Edith Wharton: A Biography*. Ed. R. W. B. Lewis. New York: Harper & Row, 1975. 544-548.
- Wylie, Ida A. R. *Ho, The Fair Wind*. New York: Random House, 1945.
- Young, Robert J. C. *Colonial Desire: Hybridity in Theory, Culture and Race*. London and New York: Routledge, 1996.