 History 563 – Women and Gender in Latin America

Spring Semester, 2008

TTh 2:00-3:15, CB 207

Professor F. R. Chassen-López

Office: POT 1771, tel. 257-4344

Email: frclopz@email.uky.edu

 Office Hours: T 3:30- 5 P.M., Th 3-30-4-30

[image: image1.wmf]
"World in persecuting me what do you pursue? How do I offend you when I only strive to add beauty to my understanding, not my understanding to beauty...in my conviction beholding it far superior to dispel the vanity in life than to dispel life in vanities?"

This course employs a variety of texts (readings, videos, testimonials, literary works, biographies, documentaries, and films) in order to explore the history of women and to analyze gender relations south of the border. Students in the United States are often amazed to learn that the seventeenth-century Mexican nun, Sor Juana Inés de la Cruz, was the hemisphere’s pioneer in the struggle for women’s rights. They are also surprised to find out that at least seven women have led Latin American nations, including Cristina Fernández in Argentina and Michele Bachelet in Chile today. Thus, this class will deconstruct common stereotypes in order to provide a more realistic perspective of women’s and gender history in Latin America.
Gender relations and relations of power are central to our analysis. While preparing the readings or watching a video, keep the following questions in mind: How are women and gender relations socially constructed? How do the factors of gender, class, ethnicity, race, and sexuality intersect? How is power exercised? How are women and their experiences represented in written texts, art, music, videos, and films, and do these images correspond to reality?

Among the subjects to be analyzed throughout the course are: stereotypes and symbols (madonna/whore, machismo/marianismo), private vs. public sphere paradigms (casa vs. calle), women, family, and nation building, practical versus strategic gender interests, sexuality and sexual orientation, the objectification of women and their bodies, the effects of modernization, neoliberalism, and globalization on women, and women’s social movements. During the present semester, we will focus particularly on women’s role in politics, democratization, and the struggle for human rights.

[image: image2.wmf][image: image3.wmf]
History 563 is accepted for credit toward the Women's Studies Graduate Certificate and for the History and Latin American Studies Major and Minor. It also serves as the USP cross-cultural requirement.

Course Objectives:
· Encourage the student to become a more engaged learner in a tolerant classroom climate

· Expose the student to different perspectives and distinct ideological views especially with respect to gender issues

· Sharpen critical reading and viewing skills in order to strengthen analytical and synthetic competence

· Enable the student to formulate his/her own opinions in order to become a more critical thinker

· Become aware of the historical, social, economic, political, and cultural contexts of texts under study

Blackboard

Course materials (and any revisions made to them) are located on the UK Blackboard system, accessible from the UK homepage under Link Blue. Blackboard is an electronic bulletin board, which houses the course syllabus, assignment instructions, pertinent announcements, certain readings, subject outlines, and important Internet links. It also permits me to email the class to your UKY email. It permits you to email me or any of your classmates you may need to contact. You should be automatically registered in the Blackboard system when you register for the class, but you must activate your AD (active directory) Account in order to enter Blackboard from the UK homepage. Keeping current with Blackboard is required in this course. You are responsible for the material, announcements, and assignments on the Blackboard for History 563.

Required Texts

1. Arlene J. Díaz, Female Citizens, Patriarchs, and the Law in Venezuela, 1786-1904 Lincoln: Univ. of Nebraska Press, 2004
2. Hayden Herrera, Frida A Biography of Frida Kahlo

New York: Harper & Row, 1983
3. Alicia Partnoy, The Little School: Tales of Disappearance and Survival

Cleis Press, 1998 2nd ed.
4. Benedita da Silva: An Afro-Brazilian Woman's Story of Politics and Love as told to Medea Benjamin and Maisa Madonca

Oakland, CA: Food First Books, 1997
Various other readings are on reserve at Young Library Reserve Desk in hard copy and also on electronic reserve for History 563. Other readings may be distributed in class or can be found as E-journals on line through Young Library.

Suggested reading for those not familiar with Latin American history: John Charles Chasteen, Born in Blood and Fire A Concise History of Latin America or Thomas Skidmore and Peter Smith, Modern Latin America.
Class Discussion
Frank and open discussion is a fundamental component of the learning process. It helps us to form and develop our ideas and opinions as well as to express them. Do not sit back passively and let a few people dominate the discussion. Students who shy away from participation in class discussion lose out on a vital part of the learning experience. Please do not preface interventions with, "This may sound dumb but..." because there are no stupid questions.
 We are all here to learn, including the professor, so all queries are welcome as are different ideological perspectives. Thus, tolerance and respect for distinct points of view are required. We must agree to disagree. There is much to learn from people who think differently, especially in cross-cultural situations. This class is what we make it, the better the participation based on assigned readings, the richer the discussion and the more we all benefit.

Course Requirements
1. Class participation. Active participation based on the readings is required. Thus, regular attendance is mandatory since you obviously cannot participate if you are not physically present. You are required to write and bring to each class 3 questions and/or issues to discuss based on the readings on a 3 x 5 index card with your name on it. One of these questions should deal with the author’s argument. On occasion, you will be asked to pose your questions to the class. The cards will be collected from time to time. You do not have to do cards for days on which you have an exam or a paper due. Your preparation for and participation in class could decide the difference between two grades. (10%)

2. Mid-Semester Examination Feb. 21st in class. (20%)

3. Video Journal. Journal #1 due on March 6th.

Journal # 2 due on April 17th. Instructions on Blackboard. (20%)

4. Simulation: Summit Meeting: Issues Facing Latin American Women Today. Combines biographical research paper due on April 17th with group role-playing presentation on April 22nd. Instructions to follow on Blackboard. When writing a paper, you must cite your sources correctly. See instructions on citing sources and the guide to an “A” paper on Black board Assignments. (25%)

0

5. FINAL EXAM for undergraduates in this course, May 2nd Friday. (25%)
6. Expectations of Graduate Students. Clearly expectations of graduate students (oral, written, and analytical skills) will be higher than for undergraduates and be reflected in grading policies. Graduate students do not have to take the final exam but must write a final research paper, 15-20 pages, typed, double-spaced with one-inch margins, including endnotes and a minimum of 10 sources in the bibliography. This paper is due in my mailbox by April 17th. The paper topic must be agreed upon in consultation with the professor. The topic may be related to the short paper written for the simulation. (30%)

7. Grades:
A = excellent work

92-100

B = good to very good work

82-91

C = satisfactory work

72-81

D = poor work

60-71

E = Failure

59 or below

Students should recognize that very good work is not "A" work; that satisfactory work is not "B" work, and that poor work is not "C" work. See my Guide to Writing an “A” Paper on Blackboard under Assignments.

Course Policies and Etiquette:

1. Attendance. A student who fails to attend class regularly cannot pass this course. Each student is allowed a maximum of 4 absences, excused or unexcused; 5 absences will result in the lowering of final grade; 6 or more absences will result in an “E” for the course. Excuses require written proof, a doctor or nurse’s note or a photocopy of an obituary. See the handbook Student Rights and Responsibilities; it is on-line at http://www.uky.edu/Student Affairs/code/

2. Students are required to come to class on time. Students who are repeatedly late to class will be penalized by having their grade lowered.

3. Late Work and Make-up Exams: Late papers are not accepted and make-up exams are not administered unless students requesting them can produce documented evidence of illness, accident or other cause beyond their control accounting for absence. Students who will miss an exam or assignment due to a scheduled university activity must make arrangements to make up the work before the scheduled due date.

4. Plagiarism: Plagiarism is defined in the UK Student Handbook. Students submitting work which is not their own will be severely penalized. They will receive an “E” for that assignment and may well receive an “E” for the course.

5. Please turn off all cellular phones when entering the classroom. Do not “check messages” on your cell or take notes on a Blackberry or computer during the class. Studies have found that computer note-taking on laptops in class is highly distracting to other students and the professor.

6. Do not read any material in class during discussions or lectures. This includes not only class texts but also newspapers, and readings for other classes. You may consult your class notes in order to answer or pose a question.

7. Students are responsible for making up any missed lectures, discussions, and videos. Find a buddy in the class. You can access emails of classmates on Blackboard.

8. No food is allowed to be eaten in the classroom unless the Professor brings it into class.
9. Please be respectful of others and their point of view
Course Outline

1/10

Introduction
1/15

Stereotypes of Latin Americans and Latinos

Charles Ramírez Berg, “Stereotyping in Films in General and of the Hispanic in Particular” in Clara E. Rodriguez, ed. Latin Looks Images of Latinas and Latinos in the U.S. Media, pp. 104-20. Book on reserve for History 563 at Young Library [YL hereafter].

Overheads used in class can be found on Blackboard.

Suggested Video: A Man When He is a Man

Further Reading:

Evelyn P. Stevens, "Marianismo: The Other Face of Machismo in Latin America," in Ann Pescatello, ed. Female and Male in Latin America: Essays, p. 90-101

Marysa Navarro, “Against Marianismo” in Rosario Montoya et al, eds. Gender’s Place Feminist Anthropologies of Latin America, pp. 257-72
Ana M. López, “Tears and Desire: Women and Melodrama in ’Old’ Mexican Cinema” in John King and Ana M. López, eds. Mediating Two Worlds Cinematic Encounter in the Americas
 Rosa Linda Fregoso, MeXicana Encounters The Making of Social Identities on the Borderlands

1/17

From Pre-Hispanic America to Spanish Colonialism
Verena Stolcke, “Conquered Women” Nacla Report of the Americas XXIV:5 (Feb. 1991): 23-28 journal on reserve at YL.

[image: image4.wmf][image: image5.wmf]
Further Reading:

Julia Tuñon P., Women in Mexico, A Past Unveiled
Irene Silverblatt, Moon, Sun, and Witches Gender Ideologies and Class in Inca and Colonial Peru
Susan Schroeder, et al, eds. Indian Women of Early Mexico,

Asunción Lavrin, ed. Latin American Women: Historical Perspectives

Sherry Velasco, The Lieutenant Nun Transgenderism, Lesbian Desire,

and Catalina de Erauso

Catalina de Erauso, The Lieutenant Nun: Memoir of a Basque Transvestite in the New World

Nerea Aresti, “The Gendered Identities of the ‘Lieutenant Nun’: Rethinking the Story of a Female Warrior in Early Modern Spain” Gender and History 19:3 (2007): 402-418.

1/22

Sor Juana Inés de la Cruz and the Brides of Christ

Sor Juana, “Answer to Sor Filotea” at http://www.auburn.edu/~perryka/files/la_respuesta.htm
See guide to working with Primary Sources on Blackboard, Assignment Instructions.

Slides

Websites: http://www.dartmouth.edu/~sorjuana/

http://dmoz.org/Society/Philosophy/Philosophers/C/Cruz,_Sor_Juana_In%e9s_de_la/

Further Reading:

Jean Franco, Plotting Women Gender and Representation in Mexico,

Sor Juana Inés de la Cruz, A Woman of Genius

Octavio Paz, Sor Juana or, The Traps of Faith

Susan Socolow, Women in Colonial Latin America
1/24

Honor, and Society in Spain and its Colonies

Arlene Díaz, Female Citizens, Patriarchs, and the Law in Venezuela, 1786-1904,

 pp. 1-20, 23-103

Take a look at the casta paintings at:

http://www.backintyme.com/casta.php

http://hemi.nyu.edu/archive/studentwork/colony/olson/Casta1.htm

[image: image6.wmf]
De Mulatto y Mestiza, Produce Mulatto es Torna Atrás (From Mulatto and Mestiza, Produce a Mulatto Return Backwards). Juan Rodriguez Juarez, 1715.

Further Reading:

Lyman Johnson and Sonya Lipsett-Rivera, eds. The Faces of Honor in Colonial Latin America

Marysa Navarro and Virginia Sánchez Korrol, Women in Latin America and the Caribbean

Asunción Lavrin, ed. Sexuality and Marriage in Colonial Latin America

Ann Twinam, Public Lives Private Secrets
1/29

Independence to Early Republic: Gender, War, and Citizenship
Díaz, Female Citizens, pp. 105-170
Further Reading:

Muriel Nazzari, “Sex/Gender Arrangements and the Reproduction of Class in the Latin American Past” in Elizabeth Dore, ed. Gender Politics in Latin America, pp. 134-48

Elizabeth Dore, “One Step Forward, Two Steps Back: Gender and the State in the Long Nineteenth Century’ in Dore and Molyneux, eds. Hidden Histories of Gender and the State in Latin America, pp. 3-32

Sarah C. Chambers, “Republican Friendship: Manuela Sáenz Writes Women into the Nation, 1835-1856” Hispanic American Historical Review 81:2 (2001): 225-257

Pamela S. Murphy, “Of Love and Politics: Reassessing Manuela Sáenz and Simón Bolívar, 1822-1830” History Compass 5:1 (2007): 227-250.

Steve J. Stern, The Secret History of Gender

Doris Sommer, Foundational Fictions The National Romances of Latin America

Sarah C. Chambers, From Subjects to Citizens: Honor, Gender, and Politics in Arequipa, Peru 1780-1854.

Christine Hunefeldt, Liberalism in the Bedroom: Quarreling Spouses in Nineteenth-Century Lima
1/31

Woman and the Construction of the Nation State: Venezuela

Díaz, Female Citizens, pp. 173-242.
[image: image7.wmf]

Further Reading:

Donna Guy, Sex and Danger in Buenos Aires: Prostitution, Family, and Nation in Argentina

Eileen Findlay, Imposing Decency: The Politics of Sexualtiy and Race in Puerto Rico, 1870-1920
Francine Masiello, Between Civilization and Barbarism: Women, Nation, and Literary Culture in Modern Argentina

Mark Wasserman, Everyday Life and Politics in Nineteenth Century Mexico: Men, Women, and War

Doris Meyer, ed., Rereading the Spanish American Essay Translations of 19th and 20th Century Women’s Essays
Carmen Dianna Deere and Magdalena León, “Liberalism and Married Women’s Property Rights in Nineteenth Century Latin America” Hispanic American Historical Review 85:4 (November 2005): 627-678.
2/5

Gender, Nation, and Modernity: Mexico

Francie Chassen-López, “Disciplining Tehuantepec: Juana Catarina Romero, the Case of a Modernizing Cacica” Paper presented to the American Historical Association Meeting, Atlanta, GA Jan. 6, 2007 and
“Distorting the Picture: Gender, Ethnicity, and Desire in a Mexican Telenovela (El Vuelo del Aguila),” Journal of Women’s History, 20: 2 (June 2008), on Blackboard Course Documents

Video Clip: El Vuelo del Aguila
Further Reading:

Mary Louise Pratt, "Women, Literature, and National Brotherhood" in Women, Culture, and Politics in Latin America, p. 48-73
 Francie R. Chassen-López, "'Cheaper than Machines:' Women and Agriculture in Porfirian Oaxaca, 1880-1910" in Heather Fowler Salamini and Mary Kay Vaughan, eds. Women of the Mexican Countryside, 1850 -1990, pp. 27-50

F.R. Chassen-López, From Liberal to Revolutionary Oaxaca: The View from the South, Mexico 1867-1911
Silvia Arrom, The Women of Mexico City, 1790-1857

Susie Porter, Working Women in Mexico City, Public Discourses and Material Conditions, 1879-1931

Marcia Stephenson, Gender and Modernity in Andean Bolivia
Sandra Lauderdale Graham, House and Street: The Domestic World of Servants and Masters in Nineteenth-Century Rio di Janeiro

[image: image8.wmf][image: image9.wmf]
2/7

Women and the Mexican Revolution

Sandra McGee Deutsch, "Gender and Sociopolitical Change in Twentieth-Century Latin America," Hispanic American Historical Review 71:2 (1991), pp. 259-71, electronic reserve for History 563

Start reading Frida by Hayden Herrera

Slides

Further Reading:

Shirlene Soto, Emergence of the Modern Mexican Woman
Anna Macías, “Women in the Mexican Revolution, 1910-1920” The Americas 37:1 (1980): 53-82

Elizabeth Salas, Soldaderas in the Mexican Military

Katherine Bliss, Compromised Positions: Prostitution, Public Health, and Gender Politics in Revolutionary Mexico City
Sarah Radcliffe and Sallie Westwood, Ch. 6 “Gender and National Identities: Masculinities, Femininities, and Power” in Remaking the Nation Place, Identity and Politics in Latin America, pp. 134-59

2/12

Women and Cultural Revolution

Hayden Herrera, Frida A Biography of Frida Kahlo,

Preface and Chs. 1-9, pp. ix-xiii, 3-132

DVD clip: Viva Mexico! [Sergei Eisenstein, 1931]

[image: image10.wmf][image: image11.wmf]

Websites: http://www.planetsalsa.com/quepasa/frida_kahlo_self_portrait.htm

http://www.fridakahlo.it/

Frida Naturaleza Viva with good links: http://lilt.ilstu.edu/smexpos/cinergia/Frida.htm
Further Reading:

Mary Kay Vaughan and Stephen Lewis, eds. The Eagle and the Virgin: National and Cultural Revolution in Mexico, 1910-1940
The Diary of Frida Kahlo An Intimate Self-Portrait

Raquel Tibol, Frida Kahlo, An Open Life
Helen Delpar, The Enormous Vogue of Things Mexican: Cultural Relations between the United States and Mexico, 1920-1935

2/14

Video: Frida Kahlo, A Ribbon Around a Bomb

Herrera, Frida, Chs. 10-18 pp. 133-294

Further Reading:

Gannit Ankori, “The Hidden Frida: Covert Jewish Elements in the Art of Frida Kahlo” at http://www.hum.huji.ac.il/cja/ankori/ankori.htm
Steve Volk, “Frida Kahlo Remaps the Nation” Social Identities 6:2 (June 2000)

2/19

Women as Revolutionaries/Reformers and the Struggle for Suffrage

Herrera, Frida, Chs. 19-25 pp. 295-440

Further Reading:

Anna Macías, Against All Odds

Esperanza Tuñon Pablos, Mujeres que organizan

Mary Kay Vaughan, “Modernizing Patriarchy: State Policies, Rural Households, and Women in Mexico, 1930-1940” in Dore and Molyneux, eds. Hidden Histories of Gender and the State in Latin America, pp. 194-214

Gertrude M. Yeager, ed. Confronting Change, Challenging Tradition
2-21

Mid-Semester Exam in class

2-26
The Career of Eva Perón: Gendered Politics in Argentina

Sandra McGee Deutsch, "Gender and Sociopolitical Change," p. 71- 81 on electronic reserve

Eva Perón on Peronism:http://www.fordham.edu/halsall/mod/1951evaperon.html

Video: Biography of Eva Perón[image: image12.wmf]

Websites: Eva Peron Foundation: http://www.evitaperon.org/Principal.htm
http://www.casahistoria.net/peron.htm

Further Reading:

Nicholas Fraser and Marysa Navarro, Eva Perón

Evita, In My Own Words

Tomás Eloy Martínez, Santa Evita
John D. French and Daniel James, The Gendered Worlds of Latin American Women Workers: from Household and Factory to Union Hall and Ballot Box
Francesca Miller, Latin American Women and the Search for Social Justice

Sueann Caulfield, “The History of Gender in the Historiography of Latin America” Hispanic American Historical Review 81:3-4 (2001): 449-490
Asuncion Lavrin, Women, Feminism, and Social Change in Argentina, Chile, and Uruguay, 1890-1940
2-28

From Casa to Calle: From Evita to Las Madres
Temma Kaplan, Taking Back the Streets: Women, Youth, and Direct Democracy

Ch. 4-5, pp. 102-151 on electronic reserve and

Ximena Bunster, "Surviving Beyond Fear: Women and Torture in Latin America" in Marjorie Agosin, ed., Surviving Beyond Fear Women, Children and Human Rights in Latin America, 98-125 on electronic reserve.

Further Reading:

Marguerite Feitlowitz, A Lexicon of Terror Argentina and the Legacy of Torture

Nunca Más, Report of the Argentine National Commission of the Disappeared

Greg Grandin, “The Instruction of Great Catastrophe: Truth Commissions, National History, and State Formation in Argentina, Chile and Guatemala” American Historical Review 110:1 (February 2005): 46-67.

Susan Eva Eckstein and Timothy P. Wickham-Crowley, eds. What Justice? Whose Justice?
Elsa M. Chaney, Supermadre Women and Politics in Latin America
Human Rights Resource Center www.hrusa.org
United States Human Rights Network www.ushrnetwork.org

LA Human Rights: http://www.iidh.ed.cr/

Human Rights Watc5h: http://www.hrw.org/

Univ. of Minnesota Human Rights: http://www1.umn.edu/humanrts/

Argentina: http://www.derechos.org/nizkor/arg/infomain.html

www.desaparecidos.org/arg/conadep/nuncamas/nuncamas.html

The Vanished Gallery: http://www.yendor.com/vanished/
Brazil: Twenty Cases of Torture: http://www.brazilianmusic.com/20cases/casos.html

Univ. de Sao Paulo: http://www.direitoshumanos.usp.br/principal.html
Chile: State Dept. Declassifications: http://foia.state.gov/SearchColls/CollsSearch.asp

Hinchey Report: http://foia.state.gov/Reports/HincheyReport.asp

Church Report: http://foia.state.gov/Reports/ChurchReport.asp

Chile http://siglo20.tercera.cl/

Slide show of the Disappeared: http://www.slate.com/id/2166386/slideshow/

 NPR story on new opera, Estaba la madre

http://www.npr.org/templates/story/story.php?storyId=16221023

and on stolen children

http://www.npr.org/templates/story/story.php?storyId=16171480

3-3 Lecture by Alicia Partnoy, 4 pm, Monday

[image: image13.wmf]

President’s Room, Singletary Center

Attendance required

3-4

Discussion with Alicia Partnoy

The Little School: Tales of Disappearance and Survival

Further Reading:

Alicia Partnoy, The Revenge of the Apple

Alicia Partnoy, ed. You Can’t Drown the Fire Latin American Women Writing in Exile

Elizabeth Jelin and Eric Hershenberg, eds. Constructing Democracy: Human Rights, Citizenship, and Society in Latin America

Edward Cleary, The Struggle for Human Rights in Latin America

Elizabeth Jelin, ed. Women and Social Change in Latin America

3-4

 GWS Film Series: The Mothers of la Plaza de Mayo

Facilitated by Alicia Partnoy

7 p.m. Bingham Davis House

Attendance required

3-6

Chile: Democracy in the Country and the Home
McGee Deutsch, "Gender and Sociopolitical Change," p. 292-306 on electronic reserve

Video: In Women's Hands (Americas Series #4)

Video Journal # 1 Due in my box in 1743

Further Reading:

Alicia Frohman and Teresa Valdés, “Democracy in the Country and in the Home: The Women’s Movement in Chile” in Amrita Basu, ed. The Challenge of Local Feminisms Women’s Movements in Global Perspective, pp. 276-301
Margaret Power, Right-Wing Women in Chile: Feminine Power and the Struggle against Allende, 1964-1973

Victoria González and Karen Kampwirth, eds. Radical Women in Latin America: Left and Right

Lynn Stephen, Women and Social Movements
Marjorie Agosin, Ashes of Revolt
Thomas Miller Klubock, “Writing the History of Women and Gender in Twentieth Century Chile” Hispanic American Historical Review 81-3-4 (2001): 493-518

Recommended Videos: Rubios, Official Story, Obstinate Memory
3-8 to 3-16
Spring Break
3-18

 Class canceled
3-20 Women and Revolution in Cuba and Nicaragua

McGee Deutsch, "Gender and Sociopolitical Change," pp. 281-292 on electronic reserve
 Maxine Molyneux, “Mobilization Without Emancipation? Women’s Interests, the State, and Revolution in Nicaragua” Feminist Studies 11 (1985), p. 227-54 on electronic reserve
[image: image14.wmf]
Further Reading:

K. Lynn Stoner, From the House to the Streets The Cuban Woman's Movement for Legal Reform, 1898-194
Marifeli Pérez Stable, The Cuban Revolution
Lois M. Smith and Alfred Padula, Sex and Revolution Women in Socialist Cuba

Karen Kampwirth, Women and Guerrilla Movements Nicaragua, El Salvador, Chiapas, and Cuba

Margaret Randall, Gathering Rage The Failure of 20th Century Revolutions to Develop a Feminist Agenda
Margaret Randall, Sandino’s Daughters

Margaret Randall, Sandino’s Daughters Revisited

Suggested Film: Portrait of Teresa (Cuba)

3-25

Religion and Mobilization: the Life of Benedita da Silva

Benedita da Silva, An Afro-Brazilian Woman’s Story of Politics and Love, Introduction, xiii-xv and Ch. 1-4, pp. 1-99

Slides: Candomblé in Brazil

Further Reading:

Carolina Maria de Jesus, Child of the Dark

Karen McCarthy Brown, “The Power to Heal: Haitian Women in Voudou” in Consuelo López Springfield, ed. Daughters of Caliban, pp. 123-42.

John Burdick, Blessed Anastacia: Women, Race, and Popular Christianity in Brazil
Sueann Caulfield, In Defense of Honor: Sexual Morality, Modernity, and Nation in Early Twentieth Century Brazil

Sandra Lauderdale Graham, Caetana Says No: Women’s Stories from Brazilian Slave Society

3-27

From the Favela to the Senate

Benedita da Silva, An Afro-Brazilian Woman’s Story

Ch. 5-10, pp. 103-201

[image: image15.wmf]
Video: Benedita da Silva
Further Reading:

Kia Lilly Caldwell, Negras in Brazil: Re-envisioning Black Women, Citizenship, And the Politics of Identity
 Sonia Alvarez, Engendering Democracy in Brazil
Sarah A. Radcliffe and Sallie Westwood, eds. Viva! Women and Popular Protest

Cecilia McDowell Santos, Women’s Police Stations: Gender, Violence, and Justice in Sao Paulo
Daphne Patai, Brazilian Women Speak: Contemporary Life Stories

4/1

Neoliberalism and Structural Adjustment in Latin America

Global Exchange, “How the International Monetary Fund and the World Bank Undermine Democracy and Erode Human Rights: Five Case Studies

www.globalexchange.org/campaigns/wbimf/imfwbReport2001.html.pf
Further Reading:

Cynthia Enloe, Bananas, Beaches and Bases Making Feminist Sense of International Politics

Helen Safa, “Economic Restructuring and Gender Subordination” in Latin American Perspectives 22:2 (Spring 1995): 32-50

Edna Acosta Belén and Christine E. Bose, eds. Women in the Latin American Development Process

Sylvia Chant with Nikki Craske, Gender in Latin America

Jennifer Abbassi and Cheryl J. Lutjens, eds. Rereading Women in Latin America and the Caribbean: the Political Economy of Gender

Nacla Report on the Americas "A Market Solution for the Americas? The Rise of Wealth and Hunger" XXVI:4 (Feb. 1993), p. 16-21

4/3

 Video: Maquila: A Tale of Two Mexicos
Global Exchange, “The FTAA and the Scourge of Sweatshops”

www.globalexchange.org/campaigns/ftaa/FTAAWTOSweatshops.html.pf
4/8
Gender on the Global Assembly Line: The Maquiladoras
Marianne Marchand, “Engendering Globalization in an Era of Transnational Capital,” Kriemild Saunders, ed. Feminist Post-Development Thought, pp. 105-119. Book on reserve at YL.

[image: image16.wmf][image: image17.wmf]
Further Reading:

Leslie Salzinger, “Making Fantasies Real Producing Women and Men on the Maquila Shop Floor” NACLA Report on the Americas, XXXIV:5 (March-April, 2001), pp. 13-19

Jennifer Bickham Mendez, “Gender and Citizenship in a Global Context: The Struggle for Maquila Workers’ Rights in Nicaragua” Identities 9 (2002): 7-38.

Norma Iglesias Prieto, Beautiful Flowers of the Maquiladora,

Augusta Dwyer, On the Line Life on the Mexican Border

Susan Tiano, Patriarchy on the Line Labor, Gender, and Ideology in the Mexican Maquila Industry
Claudia Sadowski-Smith, ed. Globalization on the Line: Culture, Capital, and Citizenship at U.S. Borders
4/10

The Missing Women of Ciudad Juarez
Alma Guillermoprieto, “A Hundred Women. Why has a decade long string of murders gone unsolved? The New Yorker Sept. 29, 2003, pp. 83-93. Electronic reserve for History 563 provides the connection to Lexis/Nexis. Then you need to do a search for this author and article.

Video: Señorita Extraviada

4-15

Preparation for Simulation

Simulation Paper Due.
4/17

Gender, Violence, and Politics in Latin America

Class visit from Professor Cristina Alcalde, Gender and Women´s Studies
Cynthia L. Bejarano, “Las Super Madres de Latino America: Transforming Motherhood by Challenging Violence in Mexico, Argentina, and El Salvador” in Frontiers 23:1 (2002): 126-150 on electronic reserve and

UN Universal Declaration of Human rights 1948 at

http://www.un.org/Overview/rights.html

 UN Declaration on the Elimination of Violence against Women 1993
http://www.un.org/documents/ga/res/48/a48r104.htm
Video Journal # 2 Due
4-22

Simulation:

Summit Meeting: Issue Facing Latin American Women Today

Instructions to follow on Blackboard

“How Pink is the´Pink Tide´? Feminist and LBGT Activists Challenge the Left”

Nacla Report on the Americas 40:2 (March-April 2007), pp. 16-44. This appears on electronic reserve as 7 separate articles authored by Friedman, Gago, Espina, Ríos Tobar, Sardá, Monasterios P., and Reis.

Readings:

Website: http://www.inmujer.df.gob.mx/quiensomos/index.html

Francie Chassen-López, "Women Transforming Patriarchal Spaces" Journal of Women's History 9:1 (1997)

Sonia Alvarez, “Latin American Feminists ‘Go Global’: Trends of the 1990s and Challenges for the New Millennium” in Cultures of Politics, Politics of Cultures, 293-317

 Lynn Stephen, Zapotec Women
“The Body Politic Gender in the New World Order” NACLA Report on the Americas, XXXIV:5 (March-April 2001)
Victoria E. Rodriguez, Women’s Participation in Mexican Political Life

Jane Jaquette, ed. The Women's Movement in Latin America

Barbara J. Nelson and Najma Chowdhury, eds. Women and Politics Worldwide
“Women’s Revolutionary Law” EZLN at http://struggle.ws/mexico/ezln/womlaw.html
4-24 Conclusions.

5-2

FINAL EXAM 8 a.m.

� This syllabus is intended as a guide for your assignments. However, it may be adjusted during the course of the semester to better serve the needs of the class.

� There is, however, one unnecessary question: Do I have to do the readings for the midterm exam (or final) to pass the class?

PAGE
13

