INST 314
Gender in Latin America
Spring 2011
Croft 107
1:00-1:50 MWF

Dr. Kate McGurn Centellas
Office: Leavell 116
Office Hours: immediately following class and by appointment
Phone: X7129
Email: kmcentel@olemiss.edu

Course Description

This course examines gender in Latin America using historical and ethnographic materials. How are men and women “supposed” to act in public and private? What influences these roles? What does this tell us about kinship, family structure, and identity in different Latin American communities?

Throughout the semester, we examine what "women's work" means using historical, sociological, ethnographic, and policy materials. We interrogate shifts in gender roles and kinship caused by local and global economic conditions, social movements, and transnational processes. By the end of the semester students will also understand the complex interrelationship between ethnicity, class, and gender. The course culminates in a research paper on a topic of the student’s choosing.

Goals

(a) Understand the changing dynamics of gender identity and family structure in Latin America
(b) Analyze and critique recent scholarship from several social science disciplines
(c) Conceptualize complex processes of identity formation and their interrelatedness with social trends
(d) Appreciate the theoretical and practical impact that social change has on women, families, and children in the region
(e) Complete a research paper

Required Texts

Books are available at the campus bookstore and via Amazon

Bliss, Katherine and William E. French, eds.
2006	 Gender, Sexuality, and Power in Latin America since Independence. Lantham, MD: Rowan &
Littlefield.

Gutmann, Matthew C. ed.
2006	The Meanings of Macho: Being a Man in Mexico City. Berkeley: University of California
Press.

Guzman, Marguerite.
2002	Revolutionizing Motherhood: The Mothers of the Plaza de Mayo. Wilmington, DE: SR Books
	
Leinaweaver, Jessaca B.
2008	The Circulation of Children: Kinship, Adoption, and Morality in Andean Peru. Durham: Duke
University Press.

Mangan, Jane.
2005	Trading Roles: Gender, Ethnicity and the Urban Economy in Colonial Potosí.
	Durham, NC: Duke University Press.
	
In addition to the books, we will read a variety of original scholarly articles, including:

Chant, Sylvia with Nikki Craske
2003	Gender in Latin America. New Brunswick, NJ: Rutgers University Press
(Chapters 1, 2, 7)
Friedman, Elizabeth Jay.
2009	“Gender, Sexuality, and the Latin American Left: Testing the Transformation.”
	Third World Quarterly 30 (2): 415-433.
Hale, Charles.
1997	“The Cultural Politics of Identity in Latin America.” Annual Review of Anthropology 26: 567-90.
Hoffman, Kelly and Miguel Angel Centeno
2003	“The Lopsided Contintent: Inequality in Latin America.” Annual Review of
	Sociology 29: 363-390
Klein, Robert
1999	“’The Ghetto is Over, Darling’: Emerging Gay Communities and Gender and Sexual Politics in 	
	Contemporary Brazil.” Culture, Health, and Sexuality 1 (3): 239-260.
Lancaster, Roger.
1997	“On homosexualities in Latin America (and other places).” American Ethnologist:	
	24 (1): 193-202.

Stephenson, Marcia.
1999	Gender and Modernity in Andean Bolivia. Introduction, Chs. 1 & 2. Austin: University of Texas
	Press.
Van Vleet, Krista
2002	“The Intimacies of Power: Rethinking Violence and Affinity in the Bolivian Andes.” American Ethnologist 29 (3): 567-601.
Weismantel, Mary
1995 “Making Kin: Kinship Theory and Zumbagua Adoptions.” American Ethnologist
22(4): 685-704.

Grading

Participation and Discussion Questions:	20%
2 Take-Home Essay Exams, 5-7 pages: 40%
Research Paper:	 	 40%	

Deadlines

3rd week: 			Preliminary statement of research problem (15% paper grade)
5th week: 			Take Home Exam I distributed
8th week: 			Prospectus (15% paper grade)
9th week: 			Take Home Exam II distributed
12th week: 			Rough Draft (25% paper grade)
14th week: 			Final Draft (45% paper grade)

Participation

This is a discussion-based seminar course. You must come to class prepared to discuss the readings in detail. Feel free to bring in additional newspaper articles, magazine stories, or other material that you find relevant and intriguing. I will also be posting additional links and materials on Blackboard as the course progresses.

Discussion Questions

You must post at least 1 discussion question per week (no later than 5 PM Thursday evening) in the Discussion Board section of Blackboard. These should be synthetic: try to make connections between the readings and course discussion, as well as any topic that is of particular interest or concern to you. These discussion questions will help guide our class time. Friday course meetings are generally discussion days where we try to understand the week’s readings with the aid of the questions. You are also encouraged to post responses to your colleagues’ questions in the forum before or after class.

Office Hours

Each student is required to meet with me a minimum of two times during the semester. This is to discuss their research paper and research progress. I encourage you to come and talk with me about any concerns, questions or ideas you have more frequently as I prefer to work with students in person when possible. I have an open door policy, so stop by at any time during my office hours. I am happy to meet with you outside of office hours if you cannot make it during these times.

Blackboard

We use Blackboard heavily in this course. You should check it before each class for any announcements, additional materials, and discussion questions. In addition, many readings are available in electronic format in weekly folders under the “Course Content” section. I also will post any lecture notes or PowerPoint slides here.

Research Paper

The research paper is broken down into four stages staggered over the semester:

(1) Preliminary statement of research problem & justification
(2) Research prospectus (revision of (1); outline; primary and secondary sources)
(3) Rough draft (10-12 pages not including bibliography)
(4) Final draft (must include an abstract, you will present your project to your classmates the final week of class)

An A grade on the paper requires timely completion of each of these steps, as well as an original argument and careful analysis of sources. I will provide written guidelines for each stage as the semester progresses.

Course Schedule

	Week & Unit
	Monday

	Wednesday
	Friday

	
1. Introduction
	1/24

no reading
	1/26
Chant & Craske
Gender in Latin America. Chs 1, 2, 7 (BB)

	1/28
Hoffman & Centeno
The Lopsided Continent
(BB)
Hale, C. The Cultural Politics of Identity in Latin America (BB)

	
2. Historical Cases

	1/31
Gender, Science & Health
Bliss, ed., chs 2, 3, 8
	2/2
Public Life & Gendered Space
Bliss, ed., chs. 5, 7, 9
	2/4
Discussion

	
3. Work, Identity, and Gender

	2/7
Mangan, Intro + Chapter 1 (to p. 47)

	2/9
Mangan, Ch. 2 (to p. 75)
	2/11
Discussion
Preliminary statement due

	
4. Work, Identity, and Gender cont.
	2/14
Mangan, Ch 3 & 4 (to p. 133)
	2/16
Mangan, to end
	2/18
Discussion

	5. Work, Identity, and Gender, conclusion
	2/21
Bliss, ed., Ch. 6, 10, 11
	2/23
discussion, catch-up
	2/25
Discussion
1st take-home exam distributed

	6. Masculinities & Sexualities
	2/28
Gutmann, Intro, Chapters 1, 2, 3
	3/2
Gutmann, Chapters 4, 5, 6
	3/4
Discussion
Take-home exam DUE

	7. Masculinities & Sexualities, cont.
	3/7
Gutmann, 7, 8, 9, 10
	3/9
Klein,
’The Ghetto is Over, Darling’

Friedman: Gender, Sexuality, and the Latin American Left
	3/11
Discussion

	 NO CLASS
	3/14
	3/16
	3/18

	8. Sexualities, conclusion.
	3/21
Film: “Y Tu Mamá También”
	3/23
Film Continued
	3/25
PROSPECTUS DUE

	9. Kinship & Family Structure
	3/28
Van Vleet, Krista
 “The Intimacies of Power”
Weismantel, Mary
“Making Kin”
.
	3/30
Leinaweaver, J. Introduction & Chapter 1

	4/1
Discussion
TAKE HOME EXAM DISTRIBUTED

	10. Kinship & Family Structure
	4/4
Leinaweaver, J. Chs. 2, 3,4
	4/6
Leinawever, J Chs. 5, 6,7

	4/8
Discussion
EXAM DUE

	11. Kinship & Family Structure, conclusion
	4/11
Film: “The Devil’s Miner”
	4/13
Film, cont.
	4/15
Discussion

	12. Motherhood, Nationalism, & Politics
	4/18
Guzman, Intro, Chs 1-3
	4/20
Guzman, Chs 4-6
	4/22 NO CLASS

ROUGH DRAFT DUE BY 9 AM MONDAY, 4/25

	13. Motherhood, Nationalism, & Politics
	4/25
ROUGH DRAFT DUE BY 9 AM MONDAY, 4/25

Guzman, Chs. 7-10
	4/27
Stephenson, M. Intro, Ch. 1 & 2 (BB)

	4/29
Drafts returned w. comments, discussion

	14. Conclusion
	5/2
In-class presentations
	5/4
In-class presentations
	5/6
FINAL PAPER DUE BY 5 PM.

6

R e W o e 2

