Dr. Lessie Jo Frazier Lennon

Office: Clark 512

lennonj@umsl.edu
office hours: TTh 1:45-2:45 and by appointment

Gender and Sexuality in Latin(a) America

TTh 12:45

This course introduces you to the study of gender in Latin America by exploring the connections between gender, social movements and state formation. Using a set of key theoretical selections and rich case studies, we look at the intersections of gender with other social structures such as race, class, and political beliefs considering the following topics: indigenous peoples; race & reproduction; sexuality & revolution; and transnational movements of ideas, people & capital. We investigate the ways in which the struggles of people, and especially women, consigned to the margins of formal political systems have, in fact, shaped state formation in the region. No previous knowledge of either Latin America or gender studies presumed. Materials include first-person accounts, scholarly studies, film, visual art, and music.

Objectives of Course: 

--Help you to understand ways in which gender ideologies and women's experiences and participation in social movements in Latin America have challenged and remade the politics of state formation.

--Expose you to cross-cultural historical inquiry while encouraging you to link the issues with your own experiences.

--Develop your critical thinking skills through connecting analytic frameworks and concepts with primary historical sources and secondary information on historical processes.

--Improve your written and oral expressive skills through presenting, discussing and substantial writing.
Materials:

Gender’s Place: Feminist Anthropologies of Latin America Montoya et. al. eds. (Palgrave 2002)

Articles on Mygateway

Films available at video rental shops

Requirements:

Participation: 60%

a. 2 substantial gateway postings per week on class & readings

b. in-class participation including bringing notes on assignments to class as basis for discussion (notes may be collected and checked)

c. unannounced quizzes

d. Hollywood mini-report (3pgs assess accuracy of 1 required film using outside sources)

Research Project: Latin American Lives 40% 

a. Initial essay on an autobiography

b. Prospectus (2 class readings; 8 scholarly secondary sources; 3 primary sources)

c. Draft paper with writing tutor comments

d. Final paper (10-15 pgs)

e. In-class presentation with poster

Extra credit: Students can earn substantial extra credit in multiple ways, including commentaries on recommended articles, books, and films.

Students with special learning needs, childcare issues, or other recurring issues should discuss these with the professor early in the semester.

Late assignments will lose one whole letter grade for each day late including weekends. Assignments not due in class must be turned in by noon under the professor’s office door.

This syllabus is subject to change. Class sessions may not be taped. Syllabus and class notes reflect the intellectual property of the professor and may not be circulated outside the class without permission. Not upholding the academic honor code will result in a failing grade for the course.

Autobiography and History Project: 

Rosa Isolde Reeuque Paillalef When a Flower is reborn: Life & Times of a Mapuche Feminist (Duke 2002 0-8223-2934-4)

Leonor Villegas Magnon The Rebel (Mex. Rev.) (Arte Publico 1994) 1558850562
Maria Elena Lucas Forged Under the Sun (U.S. Chicano farmworkers) (Michigan 1993) 0472064320
Agosto Boal Hamlet & the Baker’s Son (Routledge: London 2001, 0-415-22989-8)

Benedita da Silva Benedita da Silva: An Afro-Brazilian Woman's Story (Inst for Food Dev. 1997) 0935028706
Maria de los Reyes Castillo Bueno Reyita: Life of a Black Cuban Woman in the 20thCen. (Duke 2000) 0822325934
Rigoberta Menchu Crossing Borders (Guatemala, indigenous) (Verso 1999) 1859848931
Domitila Barrios de Chungara Let Me Speak! (Indigenous peoples, Monthly Review 1978) 085345485X
John Reed Insurgent Mexico (Mex Rev. International Publishers 1969) 0717800997
*Che (Ernesto) Guevara The Motorcycle Diaries Ocean Press (August 15, 2003) : 1876175702 

*Our Word Is Our Weapon: Selected Writings by Subcommandante Marcos, Juana Ponce De Leon, Jose Saramago Seven Stories Press (May 1, 2002) ISBN: 1583224726 

*I, Carmelita Tropicana: Performing Between Cultures (Bluestreak) by Alina Troyano, Chon A. Noriega, Ela Troyano, Uzi Parnes Beacon Press (February 1, 2000) ISBN: 0807066036
Week 1

Jan 11

Introductions

Jan 13 Overviews and Concepts: What is gender?


Read: GP “Intro”


“Intro” Machos, Mistresses and Madonnas Melhuus & Stolen


“Intro” Race & Nation in Modern Latin America Appelbaum, et.al.

Week 2


Jan 18

Learning Gender and Ethnicity

Read: 
GP Hurtig


Recommended: Judith Butler, excerpt from “Introduction” to Bodies that Matter


GP Navarro

Jan 20

Histories

Read:
GP Alonso


GP de la Cadena


Lecture: Gender in Chilean Cold War Prison camps 


Watch: Camila Maria Luisa Bemberg

Week 3
Women’s Sexualities and Creativity


Jan 25
Read:
Patricia Zavella “’Playing with fire’ gendered construction of Chicana/Mexicana sexuality”

GP Montoya


Watch Danzon
Jan 27
Read: Rosario Castellanos “Once again, Sor Juana”


Claribel Alegria “The writer’s commitment”


Gabriela Mistral “My homeland”


Elena Poniatowska “And here’s to you, Jesusa”


Rosario Ferre “On destiny, language, and translation”

Watch: Frida

Rec: film I, the Worst of All Maria Luisa Bemberg about Sor Juana

Week 4
Human Rights


Feb 1
Read: GP Frazier


Watch in class: Americas: In Women’s Hands

Feb 3
In-class lecture: Gendering the Space of Death


Watch: Death and the Maiden


Missing 

Week 5
Gender and Imperialism

Feb 8
Read: Julianne Burton “Donald Duck and the Imperial Patriarchal Unconscious”


Donna Guy “’White Slavery’ Citizenship… Argentina”


Watch: selections from Disney’s The Three Caballeros
Feb 10


Watch: Couple in the Cage (in class)

Week 6
Health: Female Sterilization; STDs


Feb 15
Watch: La Operacion (in class)


Read: “Puerto Rican Women in New York City”

Feb 17 Read: Gogna & Ramos“Gender stereotypes and power relations:… STDs in Argentina”


Watch: Maria Full of Grace

Rec: Diaz “Cultural regulation…HIV risk in Latino gay men”

Feb 18 Noon: Latin American Lives essay due

Week 7
“Straight” Masculinities


Feb22
Read: GP Lyons


Krohn-Hansen “…the Dominican Tiger”

Watch: And Starring Pancho Villa as Himself 

Feb 24
Watch: Motorcycle Diaries


Read: Archetti “Playing styles …Argentine football”

Week 8
Mexican Youth Cultures

Mar 1
Watch: Y Tu Mama Tambien

Read: Frazier and Cohen “Mexico ‘68”

Mar 3
Watch: The crime of Padre Amaru 


Rec: film: Amores Perros
Week 9
Latino/a USA


Mar 8 Read: Cohen “Loyalty and Betrayal”


Watch: Mi Familia / My family
Mar 10 Work day, no class

Week 10
Sex Workers


Mar 15 DUE: 3 copies of Prospectus draft

In-class research workshop

Mar 17 Read: Cabezas “Sex, Tourism… Cuba & Dominican Republic”


GP Lamas

Mar 18 DUE: Project Prospectus, noon

Mar 22-24
Spring Break! 

Week 11
Queer Sexualities

Mar 29 Read: Don Kulick “A man in the house: the boyfriends of Brazilian Travesti prostitutes”

GP Charles Klein “Making a Scene”

Mar 31 Watch: Strawberry and Chocolate

Read: Buffington “Las Jotas”


Rec film: Kiss of the Spiderwoman
Week 12 
Making Change and Leadership

Apr 5
Read: 
Aquino “Latina Feminist Theology”


Alvarez, et.al. “Encountering Latin America and Caribbean Feminisms”

Apr 7
Read:
GP Ortiz


GP Cervone

Week 13

Apr 12 In-class project workshop

Apr 14 Work Day, no class

Week 14

Apr 18 DUE: Draft with writing tutor comments

Apr 19 Presentations

Apr 21 Presentations

Week 15

Apr 25 DUE: Research Paper (include prospectus and draft)

Apr 26 Presentations

Apr 28 Presentations

