Sandra Cisneros

[image: image1.jpg]


Born 1954
Poet, Writer

"It was not until this moment when I separated myself, when I considered myself truly distinct, that my writing acquired a voice." 

In her poetry and stories, Mexican American author Sandra Cisneros writes about Mexican and Mexican American women who find strength to rise above the poor conditions of their lives. These types of characters have not been presented so clearly in writing before. Cisneros is determined to introduce them to American readers, and so far her efforts have been successful. A reviewer for the Washington Post Book World described Cisneros as "a writer of power and eloquence and great lyrical beauty." 

Cisneros' ability to write about these strong characters comes from her childhood experiences. Born in Chicago, Illinois, in 1954, she grew up in poverty. As the only girl in a family of seven children, Cisneros spent a lot of time by herself. Because her family moved often, she was not able to form lasting friendships. "The moving back and forth, the new school, were very upsetting to me as a child," she explained to Jim Sagel in Publishers Weekly. "They caused me to be very introverted and shy. I do not remember making friends easily." Instead, Cisneros became a quiet, careful observer of the people and events around her, and recorded her feelings through secret writings at home. 

Shyness Masks her Talent

Because she was too shy to volunteer or speak up in class, Cisneros often received poor grades while attending Catholic schools in Chicago. Her Mexican American mother and her Mexican father, however, both knew the importance of education. Her mother made sure all the children in the family had library cards, and her father made sure they all studied so they wouldn't have to work as hard for a living as he did. "My father's hands are thick and yellow," Cisneros wrote in Glamour magazine, "stubbed by a history of hammer and nails and twine and coils and springs. 'Use this' my father said, tapping his head, 'not this' showing us those hands." 

Although Cisneros learned to study hard, she was still too shy to share her creative writings at school. She felt many of her early teachers were not interested in her experiences. Finally, in the tenth grade, Cisneros was encouraged by one of her teachers to read her works to the class. She was also encouraged to work on the school's literary magazine and eventually became its editor. 

Dreams of Being a Writer

After high school, Cisneros attended Loyola University in Chicago to study English. Her father thought she might find a good husband if she went to college. What Cisneros discovered instead was the desire to be a writer. After graduating from college, encouraged by another teacher who recognized her writing talent, Cisneros enrolled in the poetry section of the Iowa Writer's Workshop, a highly respected graduate school for aspiring writers. 

Cisneros's old fears about sharing her writings with others soon came back. Many of Cisneros's classmates had come from more privileged backgrounds than she had, and she felt she could not compete with them. As she explained in an interview in Authors and Artists for Young Adults, "It didn't take me long to learn — after a few days of being there — that nobody cared to hear what I had to say and no one listened to me even when I did speak. I became very frightened and terrified that first year." 

Realizes the Importance of her Heritage

She soon realized, however, that her experiences as a Mexican American and as a woman were very different, but just as important as anything her classmates wrote about. "It was not until this moment when I separated myself, when I considered myself truly distinct, that my writing acquired a voice," she explained to Sagel. Out of this insight came her first book, The House on Mango Street. 

Published in 1984, the book is composed of a series of connected short passages or stories told by Esperanza Cordero, a Mexican American girl growing up in a Chicago barrio. Much like Cisneros when she was young, Esperanza wants to leave her poor neighborhood to seek a better life for herself. As Esperanza tells her stories, readers come to understand how people live their lives in her neighborhood. Although Esperanza gains enough strength by the end of the book to leave her house on Mango Street, she is reminded by one of the other characters that she must never forget who she is and where she came from: "You will always be Esperanza. You will always be Mango Street. You can't erase what you know. You can't forget who you are." 
