‘Me cae que no me entiendes’: Multi-language Text in the Mexican Onda
Dr. Victoria Carpenter
University of Derby, UK

Dr. Victoria Carpenter

Reader in Latin American Studies
BCL, University of Derby

Kedleston Road

Derby DE22 1GB

Tel: +44 1332 591808

e-mail: v.carpenter@derby.ac.uk

‘Me cae que no me entiendes’: Multi-language Text in the Mexican Onda
This study examines multi-language texts in the body of the works of the Mexican Onda movement (1964-1971). The aim of the study is to analyse foreign language inclusions from a transcultural perspective. The inclusions to be considered are words and phrases in foreign languages (used in their original form or in translation), and quotations from contemporary pop and rock songs (both original and in translation). By applying a number of theories, such as hermeneutics, transcultural hybridity and diasporic writing, the study will determine the purpose of such inclusions as part of a complex linguistic coding used in the Onda works. The system of closed codes created by the Onda may appear elitist because it limits the readership of the texts to those who are knowledgeable enough to understand the hidden meaning of the texts. This study argues that the seemingly elitist nature of the Onda is an attempt at bridging the gap between high (mainstream) and low culture (subculture) by challenging the constraints of cultural dominance. This challenge is based upon the rejection of a canonical high cultural framework and its replacement with a transcultural reference system.
The term ‘literatura de la onda’ introduced by Margo Glantz in 1971 was an attempt to describe literary output of Mexican counterculture of the 1960s, or ‘La Onda’.
 The literary aspect of the Onda movement is defined by the works of three writers – José Agustín, Gustavo Sainz and Parménides García Saldaña. Agustín and Sainz were university graduates, and García Saldaña is often seen as the underdog of the literary world since he was a pop singer before he turned his attention to writing.
 Frequently ridiculed or chastised, its loyalty to the youth movement questioned, the Onda literature has been criticised even by contemporary young writers, some of whom disavowed any association with it.
 As a result, the Onda texts have been largely overlooked by critics. Some dismiss the movement as ‘transitory’,
 or ‘not dealing with serious topics’.
 Another view of the Onda indicates that ‘the major contribution made by the language of the “onda” was an aperture in the wall of conventionality. The expressive possibilities of narrative fiction were increased remarkably’.
 This approach is unique in its appreciation of the novelty offered by the new narrative form. Thus, it can be argued that the influence of the Onda phenomenon can be seen in the works of the writers of the 1970 (Narrativa Joven) as well as contemporary mainstream authors, such as Carlos Fuentes and Octavio Paz.

The Onda text challenged traditional narrative forms by attempting to create a transcultural narrative amalgam of literary and non-literary influences from a variety of contemporary popular cultures. The aim of this study is to examine the effect of foreign language inclusions on the nature of the Onda literature. The analysis will determine what role foreign languages play in the coding, and reveal how these inclusions affect the nature of the text, creating a new narrative form. The close reading of the Onda works employs a number of studies of transculturation and cultural hybridity, hermeneutics, and multi-language texts as examples of diasporic writing.
The nature of the Onda works is best described by the term ‘transculturation’, first suggested by Fernando Ortíz
 in 1940. Ortíz saw transculturation as a fluid process of reciprocal cultural impact which ‘accounts for the syncretism of the national cultural economy as well as for the most violent clashes of colonial history’.
 Other theorists, such as George Yúdice and Gustavo Pérez Firmat, agree with Ortíz on the intrinsically violent nature of transculturation, although it is noted that its violent destructive potential is complemented by ‘the utopic promise of cultural synthesis, resolution and stability’.
 Angel Rama modified the interpretation of transculturation to be applicable to literary narrative.
 By adding a critical and aesthetical dimension to transculturation Rama added transcultural interpretation to literary analysis, especially when the works analysed originate in dominated cultures. According to Rama, the reciprocal nature of transculturation ‘implies a strong ideological positioning’ of transculturation.
 A parallel can be drawn between transculturation and translation, as both processes represent the channels of cultural synthesis: ‘Translation is a channel opened, often not without a certain reluctance, through which foreign influences can penetrate the native culture, challenge it, and even contribute to subverting it’.
 The resistance of cultures to the process of transculturation is noted by Yúdice and Rama, and it is agreed that transculturation is not a natural occurrence but a process to be instigated and monitored so that it is not destructive to either culture participating in it.
The original subordination of Latin America as a result of acculturation by Europe has been replaced with a more equalizing relationship of the participants in transculturation as both recipients and sources. At present, the scholars of Latin American cultural studies
 characterise transculturation as a fluid process of reciprocal cultural influence which resolves (or, at least, is designed to resolve) ‘the borderline engagements of cultural differences’.
 This interaction is either a conflict or a co-operation; still, both approaches suggest a degree of cultural (dis)intergration. Bhabha’s understanding of cultural hybridity attempts to resolve the destructive aspect of this relationship because hybridity ‘entertains difference without an assumed or imposed hierarchy’.

Cultural hybridity is closely linked with transculturation, bringing about the issue of subalternity, which indicates that high (or mainstream) culture is no longer the single driving force of society, and the relationship between high and low culture is not that of a clear-cut one-way dominance. Thus, a transcultural hybrid emerges, which combines the two cultures without selecting either as dominant. Wolfgang Iser terms this process ‘translatability’ and states that it ‘is motivated by the need to cope with a crisis that can no longer be alleviated by the mere assimilation or appropriation of other cultures’.
 Within the process of transculturation, the issue of translatability of a text becomes the question of its inaccessibility, as the crossing of cultures produces a migration flux, or what Bhabha calls ‘cultural difference at the interstices’.
 Thus, according to Walter Benjamin, the problem faced by translation is the resistance of a cross-cultural text to being expressed within another cultural locus, ‘that element in a translation which does not lend itself to translation’.
 The concept of a cross-cultural discourse eliminates the need for cultural hegemony, replacing it with ‘a mutual mirroring of cultures’, which allows for ‘a mutual impacting of cultures upon one another, and simultaneously channel[s] the impact’.
 As a result of the elimination of cultural hegemony, cultural reification (present in acculturation) is also questioned under the premise of hybridity which creates a new space of cultural definition and challenges the colonial norms of inequality and subsequent disintegration of a dominated culture.
The transcultural character of the Onda texts is evident in a variety of cross-cultural influences adapted or, at times, translated to suit the purpose of the text. The Onda offers evidence of this challenge by becoming a self-defining cultural event, free from the constraints of the high/low culture (or mainstream/counterculture) juxtaposition. This is the stumbling block for many critics who attempt to examine the Onda as a literary event because, to quote John Beverley, ‘literature [was] in Latin America a practice that was constitutive of elite identity’.
 By entering the realm of the elite the Onda alienated both the mainstream culture, which was the prerogative of the select few, and the counterculture, which saw the Onda as a sell-out trying to separate itself from its non-mainstream roots. It appears that the Onda’s crossing of cultural boundaries became a challenge to the existing distribution of intellectual power: ‘the subaltern cannot speak in a way that would carry any sort of authority or meaning for us without altering the relations of power/knowledge that constitute it as subaltern in the first place’.
 The destruction of the text reflects this statement: the relations of power/knowledge refer to the nature of the narrator, which is distorted in the Onda to the extent that the narrator strips the narration off the text by constantly re-creating it and therefore denying the reader the power of interpretation and the assignation of meaning. John Brushwood notes this as one of the movement’s weaknesses: ‘The great danger associated with the impulse that produces metafiction is its insistence on process (creative or otherwise), to the exclusion of product’.
 While this is a fair criticism of the closed code system which dominates the works of the Onda in the late 1960s, there is a reason why this particular narrative style has been selected. I propose that it is related to the juxtaposition of high and low culture (or mainstream culture and subculture), which at the time remained unresolved, and which the Onda aimed to overcome by stripping each side of its existing or potential dominant position.

The multitude of intercultural influences on the Onda works result in a new textual form based on codes. The system of textual coding is what André Lefevere describes as ‘conceptual’ and ‘textual’ grids, or the schemata designed to satisfy a set of criteria to allow the writer and the reader to interact through the text: ‘certain texts are supposed to contain certain markers designed to elicit certain reactions on the reader’s part, and … the success of communication depends on both the writer and the reader of the text agreeing to play their assigned parts in connection with those markers’.
 Both parties need to have the same information regarding the markers so that the meaning intended by the writer is received (partially or in its entirety) by the reader. Therefore, if the reader is not familiar with the grid the text will not be understood as intended.

The process of coding is underpinned by the nature of language. Paul Ricoeur explains it from the hermeneutical perspective as follows: ‘Words are not at all the names of ideas present to the mind; they are not constituted by any fixed association with data, whatever that data might be. All they do is refer back to the missing parts of the context. Consequently, constancy of meaning is never anything but the constancy of contexts’.
 Contextualisation, favoured by postmodernists, is practised to perfection in the Onda works, where multiple layers of meaning are created in a self-referencing narrative form - ‘the Onda text’ – emerging from the rupture between traditional narrative forms (which represent high culture) and non-textual narrative forms (which represent low culture). The closed nature of these intratextual codes is reminiscent of what Tzvetan Todorov terms ‘opaque discourse’ – ‘a language that does not point to any reality, a language satisfied in itself’.
 In this case, the Onda text can be defined as an opaque discourse, a text for the text’s sake. I have argued elsewhere that the new narrative form is a constantly self-recreating transcultural amalgam of contemporary cultural trends.

Coding dominates the Onda works, especially in the later stages of the movement. In the early Onda works, the code tends to be transparent enough to be understood spontaneously or ignored without any damage to the flow of the text; therefore, the code is secondary to the plot. The code used by the narrator and the editor in the later Onda writings is closed to the extent that its deciphering becomes the main objective of the text. Coding isolates the readership; if the code is multilayered, combining personal and cultural references, the text may lose cohesion, as the code becomes the end and the means, and is often rendered incomprehensible.

Multi-language texts are considered ‘diasporic writing’, according to Fernando Del Toro, who calls this process an ‘act of self‑translation [which] attempts not‑to‑be‑the‑other [...] at the very same time and in the very same gesture, echoes [the narrator’s] voice in another language and exposes his condition as Other’.
 If we consider the Onda writings in the context of the juxtaposition of high and low culture, the ‘otherness’ of the Onda becomes the negation of belonging to either camp while defining both. This process is described by Luis Britto García as a cultural reaction to the internal imbalance of society. He views subcultures as ‘instrumentos de adaptación y de supervivencia de la cultura de la sociedad. Constituyen el mecanismo natural de modificación de ésta, y el reservorio de soluciones para adaptarse a los cambio del entorno y del propio organismo social’.
 From this perspective, an apparently ‘transitory’ nature of the Onda works is the result of subcultural mutations in a society destabilised by internal conflicts.

This essay is concerned with linguistic coding in the Onda text. Most Onda works contain untranslated foreign language inclusions in the form of single words, set phrases, idiomatic expressions or popular quotations. These may appear in foreign languages or as quotations from translations of foreign texts, especially contemporary pop songs.
 Foreign language inclusions are predominantly from English, although some works also include French, German and Latin phrases. French words are relatively infrequent, possibly because French is traditionally associated with higher classes and high culture,
 and because the Onda’s primary cultural influence is from English-speaking countries.

José Agustín’s story ‘¿Cuál es la onda?’ (1968) contains the most telling examples of foreign language inclusions. The story tells of an evening of a young couple, Oliveira (a drummer in a rock n roll band; his name is reminiscent of the protagonist in Julio Cortázar’s Rayuela) and Requelle. The two meet in a bar where Oliveira’s band plays; after the gig is over, Oliveira and Requelle spend the night walking around, talking and trying to find a place to make love. Their efforts are unsuccessful, as they take on different roles. While the plot may not be of much consequence, the language of the story is worth analysing. The excerpt from a dialogue between Requelle and Oliveira contains an interesting example of French and English used together: ‘Sí, insistió Erre con Erre, quisiera leer tus fingers. La mand, digo, [Oliveira:] la mano querrás decir’.
 Here, the apparent misuse of the English ‘fingers’ instead of ‘hand’ or ‘palm’ (more appropriate for fortune-telling), and a made up word ‘mand’. If it is supposed to be French, the correct word would be ‘main’ or ‘paume’. The word ‘mand’ may also be a hybrid of the English ‘hand’ and the Spanish ‘mano’. These interpretations suggest Requelle’s unfamiliarity with both English and French, and Oliveira’s sufficient knowledge of both to notice the mistakes. However, these mistakes may also be viewed as a parody on the apparent infallibility of high culture texts using words or phrases in foreign languages, often to serve a select number of educated readers. Sometimes this technique is used in error or as a hoax, since quotations are invented or filled with intentional mistakes.

French phrases in Oliveira’s speech are associated with contemporary subculture rather than high culture. All these inclusions are linked with the Beatles’ song ‘Michelle’, first released on the album Rubber Soul (1965). This quotation appears repeatedly throughout the story and varies from a complete but slightly paraphrased original quotation in French ‘Requelle, ma belle, sont des mots qui vont très bien ensemble’,
 to variations on Requelle’s name ‘Requelle Trésbelle’,
 which is similar to ‘Michelle ma belle’. There is also a Spanish translation of the French line: ‘son palabras que van muy bien juntas’.
 Although there is a three-year difference between the release of ‘Michelle’ and the publication of ‘¿Cuál es la onda?’, the references to more contemporary works by the Beatles and other pop artists indicate that relatively up-to-date information was available to the Onda. In 1965, Capitol Records opened an office in Mexico, re-printed the existing Beatles catalogue originally released by Musart, Mexico’s leading record publishing company, and began releasing the original British and American versions of the albums; Rubber Soul was the fourth release after Help!, Conozca a the Beatles!, and The Beatles vol. 4.
 It is noteworthy that the quote from ‘Michelle’ is the only one appearing repeatedly in Oliveira’s speech; it is also used out of its original context and is translated into Spanish. This implies that Oliveira does not consider the Beatles’ lyrics to be culturally closed; instead, they are assimilated into spoken language and, by approximation, into the Onda culture.

The two instances of the use of German words - ‘mein Mutter’
 and ‘para mich. Para tich. Sich. Uch’
 - are comical intentions used to conceal true emotions. ‘Mein Mutter’ is followed by a joking reference to incest, which is Requelle’s attempt at shielding her feelings for Oliveira. The onomoatopoeic wordplay of ‘para tich. Sich. Uch.’ alludes to a boring grammar lesson at school, and intimates Oliveira’s inability to decide whether to address Requelle in familiar (‘tich’ – another hybrid; this time, of the Spanish ‘ti’ and German ‘dich’) or formal (‘sich’), which causes him certain comical frustration (‘uch’). The conflict between Oliveira’s character (a drummer in a rock band) and background (a pupil at a school where foreign languages are taught; so the school is probably quite prestigious and therefore expensive) mirrors a conflict with the high culture, which does not associate an ‘onda’ person with good education.

This underlying discord between the high and low cultures, which stems from the notion that the representatives of the latter lack in education or cultural refinement, makes the single Latin phrase which appears near the end of the story – ‘mens marrana in corpore sano’
 - particularly surprising. The maxim ‘mens sana in corpore sano’ (‘healthy mind in a healthy body’) has become ‘dirty mind in a healthy body’. The interjection of ‘marrana’, also used derogatorily to signify ‘slob’ or ‘slut’, connotes Oliveira’s familiarity with the meaning of the maxim, and indicates that Oliveira knows Latin well enough to create a pun. The elitist nature of such an in-depth knowledge of Latin is effaced when this knowledge is transferred onto a low-culture character.

Gustavo Sainz’s novel Obsesivos días circulares (1969) is another example of the Onda transculturation. The plot of the novel is hard to pinpoint. Terencio, the protagonist and the principal first-person narrator, is a janitor at an elite girls’ school run by a gangster, Papá la Oca. Terencio spends his days watching the girls, bathing with his wife, reading James Joyce’s Ulysses, and writing letters to his first wife Leticia and his friend Joby. Foreign language inclusions in Obsesivos días circulares are primarily from English and appear mostly in the remarks of a hired gun called Sarro. The purpose of these inclusions is reasonably clear: to portray Sarro as a surrogate of North American popular culture. However, there are several instances when English phrases appear in Terencio’s speech. Terencio’s fascination with Sarro is evident throughout the novel. Sarro appears in the first paragraph of the novel, a grotesquely fat figure, often repulsive (‘su cuerpo demasiado húmedo por el sudor’
; ‘’para cargar el cuerpopótamo de Sarro’
); his presence is often remarked upon as being larger than life and in the centre of attention. A more detailed examination of the relationship between the characters of Sarro and Terencio reveals that Sarro is created as a separate entity to complement Terencio’s character: for example, Sarro’s volatility and sexual voracity is active, while Terencio’s is latent. One of the indications of this is the editorial nature of the storylines with Sarro; in other words, these narrative lines contain the editor - an entity responsible for editing the text as it is being narrated.
 For example, the reference to a darkened room appears twice in the novel. The first time the room described is Terencio’s living room: ‘allí estaba Sarro, en el centro preciso de la habitación en penumbra’.
 The second time it is the hospital ward where Sarro is either recovering or dying from an apparent stroke: ‘¿Dije ya que la habitación estaba en penumbra?’
 The repetition suggests the cyclical nature of the text and renders both scenes the product of the narrator’s imagination. Consequently, it may be said that the participants of both scenes are created by the narrator.

The Sarro aspect of Terencio is particularly evident in Terencio’s use of sexual innuendo and English words in the letters to his friend Joby. Joby’s name undergoes many mutations over the course of the novel, as do the opening lines of Terencio’s letters. The two opening lines of particular interest to this analysis are: ‘Darling Joby’ and ‘Jobito brodo dearo’,
 because they represent a character fusion method used in many later Onda works.
 In these lines, Sarro’s anglicized language interspersed with references to popular culture (including pop and folk songs) is reflected in the English ‘darling’ and ‘brother dear’. What is more interesting is a Hispanized phonetic replica of ‘brother dear’ – an example of character absorption. Terencio makes the English phrase more in line with the Spanish text in which it appears, yet preserves most of its original sound. A similar technique is used in both letters when Terencio describes his day. Talking about mundane tasks of opening up the school in the morning, Terencio uses a number of English words (‘morning’, ‘school’, ‘latter’, ‘and I’, ‘los zippers de su dress’, etc.
) in a lengthy and rambling one-sentence paragraph; this text style is reminiscent of the Beat Generation spontaneous prose,
 once again reinforcing the connection with Anglophone popular culture.

When Terencio takes on Sarro’s language, Sarro becomes an aspect of Terencio but his influence on Terencio is curbed through the manipulation of his linguistic idiosyncrasies. This mirroring of characters is an illustration of diasporic writing, as defined by Fernando del Toro. The creation of Sarro by Terencio results in Sarro’s character influencing Terencio’s character to such an extent that the latter becomes an echo of Sarro, even though several attempts are made at erasing Sarro from the narrative; the best example of these attempts is Sarro suffering a fatal stroke.
 Since after Sarro’s apparent death from a stroke Terencio’s language becomes replete with English phrases, it can be said that Sarro has been absorbed into Terencio’s character.
Pop music: quotations and translations

Direct quotations in English and translations of quotations from contemporary pop songs are common in the Onda works. The collection of short stories El rey criollo (1971) by Parménides García Saldaña is particularly interesting in this respect. Unlike his earlier novel Pasto verde (1968), El rey criollo follows a more traditional text form, although there is a significant influence from contemporary rock and Beat writings, in particular poetry. All the stories are prefaced with the Spanish translations of Rolling Stones’ songs released between 1966 and 1969; most stories also contain original or translated quotations from contemporary pop lyrics. It should be noted that in some translations of the Rolling Stones’ songs there are significant discrepancies, which offer hints of the outcome of the story. One of the stories where this technique is most evident is ‘Aquí en la playa’.

The story describes a relationship which is doomed to failure because the man’s and the woman’s characters are too incompatible, so much so that the woman (Silvia) changes into a prostitute as the man (Pablo) is re-written as a purist seeking to ‘save’ her from herself. The title of the story is a line from ‘Cuando calienta el sol’ (Los Hermanos Rigual, 1957), a popular resort song in the Spanish-speaking world. The epigraph is the Rolling Stones’ song ‘Honky Tonk Women’ (1969). There are three discrepancies in translation: (1) 'I met a gin-soaked barroom queen in Memphis’ becomes ‘Conocí a una reina en un tugurio toreadero de Memphis’; (2) ‘‘Cause I just can’t seem to drink you/her off my mind’ is translated as ‘porque yo estaba borracho pero no perdido’; (3) ‘she blew my nose and then she blew my mind’ is ‘me sonó la naríz y me alivianó la mente’; and (4) ‘She’s a honky tonk woman’ is now ‘Es una mujer de talón’.
 There are other songs quoted in their original form or in translation; of these, particular attention will be paid to the interaction between the epigraph, ‘Virgen de medianoche’ (1941) by Pedro Galindo (the most famous performance is by Daniel Santos), ‘Cien kilos de barro’ (Enrique Guzmán 1963; the original ‘A Hundred Pounds of Clay’, written by Bob Elgin, Luther Dixon, and Kay Roger, was performed by Gene McDaniels in 1961), and ‘Cuando calienta el sol’.

The image of the woman (Silvia), upon which the story is focussed, is that of a prostitute/lover/saint. Her sexuality is first interpreted as total accessibility: the mistranslated quotation from ‘Honky Tonk Women’ indicates that she is a prostitute (‘mujer de talón’ is a Mexican slang phrase for ‘prostitute, hooker’) rather than a bar-hopper in a low working-class bar. When other quotations appear in the story, the woman’s sexuality signifies her unreachability, as the woman is idolised and beatified. The two quotations from ‘Cien kilos de barro’ – ‘Con sólo barro los formó / en su creación perfecta’, and ‘Ha creado a un hombre / y de compañera a una mujer’
 – represent the original lines ‘He took a hundred pounds of clay / And then He said “Hey, listen”’ and ‘He created a woman / and a lot of loving for a man’ respectively. Notwithstanding a very approximate nature of the translations, the second quotation presents the man and the woman as two parts of one whole (the hundred kilos of clay, which is twice the original amount), and thus beatified as God’s creations. However, the original line indicates that only the woman was created for the sole purpose of entertaining the man’s sexual desire; in other words, her original purpose is sinful. Since the story is prefaced by an unofficial translation of a song in English, we can conclude that the creator of the text
 knows the contemporary Anglophone pop culture enough to be aware of the difference between the two versions of ‘A Hundred Pounds of Clay’. Therefore, the conflicting juxtaposition of the two images in the two versions – the saint and the sinner – makes the man assign the woman a character she probably does not share by making her both fallen and pure.

The perception of Silvia as a fallen woman makes her both undesirable for a relationship by societal conventions (a prostitute cannot be a wife) and perfect for a non-committal union. The narrator sees potential for a one-night stand as a relief from the emotional strain of a relationship. There is an interesting discrepancy between ‘she blew my nose and then she blew my mind’ and ‘me sonó la naríz y me alivianó la mente’. Rather than taking over the man’s imagination (‘blew my mind’), the woman relieves his worries (‘alivianó la mente’). This relief is from not having to make an emotional investment into a sexual relationship; since a prostitute would provide the easiest opportunity for such an experience, the woman is made into a prostitute before the story begins.

On the other hand, the perfect/saintly side of the woman’s character makes her both unsuitable for non-committal (a one-night stand is out of the question), and ideal for a long-term relationship by societal standards. However, the perfection is based not upon the woman’s emotional or mental character but upon her sexuality, which can also be seen as destructive, dangerous, risqué or unacceptable. As a result, the woman is out of the man’s reach. A paraphrased line from ‘Cuando calienta el sol’ – ‘es tu palpitar, tu recuerdo, / mi locura, mi delirio / me estremezco / cuando calienta el sol’
 instead of ‘Es tu palpitar, es tu pelo / es tu cara, son tus besos, me estremezco. / Cuando calienta el sol’ – places the woman into the man’s past rather than his present. The man loses his mind because of the woman’s absence, whereas in the song the woman is with the man; when viewed together with the quotations from ‘Virgen de medianoche’, this quote explains the woman’s absence through her both saintly and sinful sexual attraction.
Apparently innocuous mistranslations or misquotations of popular songs in El rey criollo suggest another attempt at reversing the dominance of high culture over cultural contexts that are used in literary works. When a text refers to a non-existent text, according to Lefevere, it does so ‘in order to derive some kind of legitimacy which, it is felt, would otherwise not be present to the same extent’.
 Once a misrepresented quotation is grounded in an apparently viable cultural context, the readership is divided. Those who are aware of the misrepresentation will appreciate the joke; those who are not will consider the quotation legitimate. The manipulation of the meaning of translated texts aims at separating those who understand the original quotations (often written in colloquial English, and including slang terms), from those whose knowledge of English precludes them from understanding this linguistic stratum. By placing English slang and popular song quotations into the realm of an elitist vocabulary, the Onda text reverses cultural hegemony and places subculture in the position of dictating the norms of transcultural contextualisation.

Another instance of this practice is the following quote from the story ‘¿Cuál es la onda?’ by José Agustín. This phrase is uttered by Oliveira during an altercation with a hotel clerk: ‘Si no me voy a pelear, nomás voy a pegarle a este tarugo, como dijera la canción de los Castrado Brothers, discos RCA Victor’.
 The line which Oliveira apparently quotes is translated as ‘If I’m not going to fight, I’m not going to hit this blockhead, either’, and may be vaguely reminiscent of early rock n roll songs, such as ‘I’m Ready’ (1954) written by Willie Dixon and performed by Muddy Waters (‘I hope some screwball starts a fight’), and ‘Hi-Heel Sneakers’ (1964) written by Robert Higgenbotham and performed by Tommy Tucker (‘You better wear some boxing gloves / in case some fool might wanna fight’). However, since there is no song released before 1968 featuring the exact line recited by Oliveira, it is likely that he deliberately makes up the quote to insult the hotel employee. The selection of ‘los Castrado Brothers’ is a tongue-in-cheek reference to the Everly Brothers as well as a general allusion to pop culture, with which the employee, who represents the traditional society or high culture, is presumed to be unfamiliar. Such a reversal of an earlier discord initiated by the high culture connotes that neither side is dominant, and therefore neither is subaltern. Oliveira’s remark overtly insults the employee with allusions to stupidity (‘tarugo’) and sexual ineptitude (‘los Castrado Brothers’), and covertly separates the latter from Oliveira’s culture with a reference to a non-existent song by a made-up band published by an existing record company.

Conclusion

This analysis has examined the use of foreign languages in the works of the Mexican Onda movement as the principal characteristic of this transcultural phenomenon. Some texts contain original or translated words and phrases (including idiomatic expressions and set phrases, which may be paraphrased or apparently mistranslated); others have original or translated quotations from contemporary pop songs. The combination of the two and the languages used for this purpose place the Onda within the juxtaposition of high and low cultures. However, neither culture dominates the text or subordinates the other.

Multiple transcultural influences and intertextual inclusions contribute to the creation of a system of closed codes in the Onda text. As a result, the plot becomes secondary in importance to the understanding of codes, which in turn represents the creation/destruction of traditional text. In the early Onda writings, the creation of the text is an aspect of the plot; in the later works, the purpose of the text is self-decoding. The text loses cohesion, as the code becomes the end and the means of the narrative and is rendered incomprehensible. On the other hand, the continuous destruction/re-creation of the text might be deemed a finished product. I have argued elsewhere that the purpose of the Onda text is to experiment with a variety of textual, linguistic and cultural patterns rather than deliver a storyline.

Linguistic coding in the Onda texts is accessible by a narrow circle of the readers who have sufficient knowledge of several foreign languages and a number of contemporary high and low art from several cultures to understand the wordplay. This suggests the Onda’s elitist nature since the coding of the text isolates the readership. The Onda readership is required to be well versed in both high and low culture; in order to understand the Onda works fully, the readers have to draw upon a vast frame of reference which includes proficiency in several languages. Thus, the nature of the cultural phenomena used in coding does not inform this elitism - but the transcultural nature of the combination thereof does.

However, the purpose of coding in the Onda is not to isolate or reduce its readership but to establish a new (inter)cultural framework, using popular culture (subculture) as a standard instead of the high culture framework used in literature prior to the Onda. The works Onda writers select as their canons are contemporary with their own and therefore not widely recognised or accessible. This could make Onda texts seem elitist: not everyone reading them will understand them because not everyone has access to the references used in the text (and not everyone can distinguish between the real and the fake references). On the other hand, the same can be said about the high culture frameworks, where a reader is expected to know other languages (Latin, French) and infer hidden meaning from the quotes of classical writers, philosophers or composers. In other words, the elitism of the Onda mirrors the elitism of high culture in the accessibility of both frameworks.

� Eric Zolov’s study of Mexican counterculture offers a comprehensive examination of the relationship between the Onda literature and contemporary Mexican youth culture (Eric Zolov. 1999. Refried Elvis: The Rise of the Mexican Counterculture (Berkeley: University of California Press), 159-66).

� Elena Poniatowska presents an interesting insight into the relationships within the Onda group. See Elena Poniatowska. 1985. ¡Ay, vida, no me mereces! (Mexico City: Joaquín Mortíz).

� See Reinhard Teichmann. 1987. De la onda en adelante: conversaciones con 21 novelistas mexicanos (Mexico City: Posada).

� Raymond L. Williams, ‘Se está haciendo tarde (final en laguna): Novel as Poster’, in June Carter and Donald L. Schmidt, eds. 1986. José Agustín: Onda and Beyond (Columbia: University of Missouri Press), 69.

� Margo Glantz. 1971. Onda y escritura en México: Jóvenes de 20 a 33 (Mexico City: Siglo XXI), 30.

� John Brushwood. 1989. Narrative Innovation and Political Change in Mexico (New York: Peter Lang), 61.

� See Carter and Schmidt 1986: 2-8.

� Fernando Ortiz. 2002 [1947]. Contrapunteo cubano del tabaco y el azucar: adverencia de sus contrastes agrarios, económicos, históricos y sociales, su entografía y su transculturación (Madrid: Cátedra).

� Gareth Williams. 2002. The Other Side of the Popular. Neoliberalism and Subalternity in Latin America (Durham: Duke University Press), 25.

� Id., 26.

� Angel Rama. 1989. Transculturación narrativa en América Latina (Montevideo: Fundación Angel Rama).

� : Alberto Moreiras. 2001. The Exhaustion of Difference. The Politics of Latin American Cultural Studies (Durham: Duke University Press), 188.

� André Lefevere, ed. 1992. Translation/History/Culture (London: Routledge), 2.

� Among many analyses of Latin American culture the following studies of transculturation are of particular interest: Moreiras 2001, Williams 2002; Neil Larsen. 1995. Reading North by South: On Latin American Literature, Culture and Politics (Minneapolis: University of Minnesota Press).

� Homi Bhabha. 1994. The Location of Culture (London: Routledge), 2.

� Id., 4.

� Wolfgang Iser, ‘The Emergence of a Cross-Cultural Discourse’ in Sanford Budick and Wolfgang Iser, eds. 1996. The Translatability of Cultures: Figurations of the Space Between (Stanford: Stanford University Press), 245-64 (248).

� Bhabha 1994: 224.

� Walter Benjamin. 1968. Illuminations, trans. H. Zohn (New York: Shocken Books), 75.

� Ibid.

� John Beverley. 1999. Subalternity and Representation: Arguments in Cultural Theory (Durham: Duke University Press), 48.

� Id., 29.

� Brushwood 1989: 71.

� André Lefevere, ‘Composing the Other’, in Susan Bassnett and Harish Trivedi, eds. 1999. Post-colonial Translation: Theory and Practice (London: Routledge), 75-94 (76).

� Paul Ricoeur. 2003 [1977]. The Rule of Metaphor, trans. Robert Czerny et al (London: Routledge), 89.

� Tzvetan Todorov. 1967. Littérature et Signification (Paris: Larousse), 102.

� See Victoria Carpenter. 2007. ‘Transitory Literature or “Brave New Text”? A Comparative Analysis of José Agustín’s Work’, Bulletin of Hispanic Studies 84.2: 213-26. For further information on contemporary pop influences on Mexican counterculture see Zolov 1999: 17-60.

� Fernando del Toro. 2003. New Intersections: Essays on Culture and Literature in the Post-Modern and Post-Colonial Condition (Madrid: Iberoamericana), 99.

� Luis Britto García. 1996. El imperio contracultural. Del rock a la postmodernidad, Caracas: Nueva Sociedad), 18.

� The evidence of this instability is abundant, as can be seen in Michael Meyer and William Sherman. 1979. The Course of Mexican History (Oxford University Press: New York). The culmination of the conflict was the massacre of a student demonstration in La Plaza de las Tres Culturas, in the Tlatelolco district of Mexico City, on 2 October 1968. Interestingly, this event marked the beginning of the end of the Mexican youth movement. For the analysis of the connection between political events in Mexico and the collapse of the youth movement, see Zolov 1999.

� An interesting example of transculturation is the inclusion of complete or partial translations of foreign names. However, the constraints of this essay do not allow for a detailed analysis of these (see Carpenter 2007 for examples and a brief analysis).

� For example, Octavio Paz’s works include many French phrases and quotations, of which the most famous is a stanza from ‘Arthèmis’ by Gérard de Nerval, used as an epigraph for the poem ‘Piedra de sol’ (1957), and a line from a poem by Stéphane Mallarmé appears as an epigraph for ‘Blanco’ (1966).

� José Agustín. 1968. ‘¿Cuál es la onda?’ in Seymour Menton, ed. 1992. El cuento hispanoamericano, ed. (Mexico City: Fondo de cultura económica), 622.

� Id., 654.

� Id., 637.

� Id., 634.

� ‘Mexican Long Play Releases’, http://meltingpot.fortunecity.com/kirkland/266/btls/mx/mxlp.htm [last accessed 15 June 2008].

� Agustín 1992: 634

� Id., 636.

� Id., 653.

� Gustavo Sainz. 1969. Obsesivos días circulares (Mexico City: Joaquín Motriz), 9.

� Id., 72.

� See Carpenter 2007 for the explanation of the nature of the editor in the Onda works.

� Id., 9.

� Id., 72.

� Id., 67.

� See Carpenter 2007 and Victoria Carpenter, ‘When Was Tomorrow? Manipulation of Time and Memory in the Works of Mexican Onda’ in Victoria Carpenter, ed. 2009 (in print) (Re)Collecting the Past: History and Collective Memory in Latin American Narrative (Oxford: Peter Lang) for the analysis of the process of character absorption.

� Id., 67.

� See Jack Kerouac. 1958. ‘Essentials of Spontaneous Prose’, http://www.writing.upenn.edu/~afilreis/88/kerouac-spontaneous.html [last accessed 10 February 2009].

� Sainz 1969: 69.

� Parménides García Saldaña. 2003 [1971]. El rey criollo (Mexico City: Editorial Planeta Mexicana), 132.

� Id., 153.

� The ownership of the text in the Onda is a complex issue. For the purpose of this analysis, the narrator will not be distinguished from the ‘creator’ of the text unless it is necessary to separate the two. For the analysis of multiple ownership of the Onda text, see Carpenter 2007.

� García Saldaña 2003: 151.

� Lefevere 1992: 2.

� Agustín 1992: 648.

� See Carpenter 2007.

PAGE
3

