INST 314.1

Work, Gender, and Kinship in Latin America

MWF 10:00-10:50 AM

Croft 204

Dr. Kate McGurn Centellas

Office: Leavell 116

Office Hours: M 1-3, W 1-3 and by appointment

Phone: X7129

Email: kmcentel@olemiss.edu

Course Description

This course examines gender roles and family structure in Latin America. 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 belonging in different Latin American communities?

Throughout the semester, we examine what "women's work" means. 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 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
Cabezas, Amalia L.

2009
Economies of Desire: Sex and Tourism in Cuba and the Dominican Republic. Philadelphia: Temple University Press.

Gutmann, Matthew C. ed.

2003
Changing Men and Masculinities in Latin America. Durham: Duke University Press.
Leinaweaver, Jessaca B.

2008
The Circulation of Children: Kinship, Adoption, and Morality in Andean Peru. Durham: Duke University Press.

Salzinger, Leslie.

2003
Genders in Production: Making Workers in Mexico’s Global Factories. Berkeley: University of California Press.

There are additional required readings available on Blackboard (noted by a * the syllabus). These are found in the “Course Documents” section, in the folder for the appropriate week of class. You must download copies of these readings and bring them to class for discussion (in hard copy or electronic form).
Full citations for BB readings

Chant, Sylvia with Nikki Craske
2003
Gender in Latin America. New Brunswick, NJ: Rutgers University Press
(Chapters 1, 2, 7)
Gotkowitz, Laura

2000
“Commemorating the Heroínas: Gender and Civic Ritual in Early-Twentieth-

Century Bolivia.” Pp. 215-238 in Dore, Elizabeth and Maxine Molyneux,

eds. Hidden Histories of Gender and the State in Latin America. Durham, NC:

Duke University Press.

Hoffman, Kelly and Miguel Angel Centeno

2003
“The Lopsided Contintent: Inequality in Latin America.” Annual Review of

Sociology 29: 363-390

Hutchison, Elizabeth Quay

2003 “Add Gender and Stir? Cooking Up Gendered Histories of Modern Latin America.

Latin American Research Review 38 (1): 267-287.

MacCormack, Carol

1980
“Nature, Culture and Gender: A Critique.” Pp. 1-24 in MacCormack, Carol and Marilyn Strathern, eds.: Nature, Culture, and Gender. New York: Cambridge University Press.
Mannon, Susan E.

2006
“Love in the Time of Neo-Liberalism: Gender, Work, and Power in a Costa

Rican Marriage.” Gender & Society 20 (4): 511-530.

Roberts, Elizabeth F.S.

2007
“Extra Embryos: The Ethics of Cryopreservation in Ecuador and Elsewhere.”

American Ethnologist 34(1): 181-199.

Swanger, Joanna.

2008
“Casa Amiga: Feminist Community-Building in Ciudad Juárez as an Alternative to the Structural Violence of Globalization.” Pp. 233-248 in Stahler-Sholk, Richard; Harry E. Vaden; and Glenn David Kuecker, eds. Latin American Social Movements in the Twenty-First Century. Lanham, MD: Rowan & Littlefield.
Vandegrift, Darcie

2008 “This Isn’t Paradise I Work Here”: Global Restructuring, the Tourism Industry, and Women Workers in Caribbean Costa Rica.” Gender & Society 22(6): 778-798.

Vaughn, Mary Kay.

2000
“Modernizing Patriarchy: State Policies, Rural Households, and Women in

Mexico, 1930-1940.” Pp. 194-214 in Dore, Elizabeth and Maxine Molyneux,

eds. Hidden Histories of Gender and the State in Latin America. Durham, NC:

Duke University 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

Friday, February 12th:
Preliminary statement of research problem

Monday, February 22nd:
Take Home Exam I

Friday, March 12th:

Prospectus

Monday, April 5th:

Take Home Exam II

Wednesday, April 21st:
Rough Draft

Friday, April 30th:

Final Draft
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 2 discussion questions per week (no later than 5 PM Thursday evening) in the Discussion Board section of Blackboard. These questions 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 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 under the “Course Documents” 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 case 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 1: Introduction

Jan. 20th-22nd
W: Introduction to course, discussion of syllabus

F: What is gender? What is sex? What is kinship?

Week 2: Perspectives on Gender in Latin America

Jan. 25th-29th
M:
*MacCormack, Carol. “Nature, Culture, and Gender: A Critique.”

W:
*Chant, Sylvia. “Introduction: Gender in a Changing Continent”
*Craske, Nikki. “Gender, Politics, and Legislation.”
F:
* Chant, S. “Gender, Families, and Households.”
Week 3: Historical Perspectives on Nationalism, Inequality, and Gender
February 1st-5th
M:
 * Hoffman, K and M.A. Ceteno. “The Lopsided Continent: Inequality in Latin
America.”
*Hutchinson, E.Q. “Add Gender and Stir? Cooking Up Gendered

Histories of Latin America.”

W:
*Vaughn, M. K. “Modernizing Patriarchy: State Policies, Rural Households, and

 in Mexico, 1930-1940”
*Gotkowitz, L. “Commemorating the Heroínas: Gender and Civi Ritual in
Early-Twentieth Century Bolivia.”
F:
Research question guidelines distributed
Week 4: Producing Women Workers in Mexico
February 8th-12th
M, W, F: Chapters 1-4 in Salzinger, “Genders in Production”
F: Primary statement of research problem DUE

Week 5: Producing Women Workers continued

February 15th-19th
M: 1st Take-Home Exam Prompts distributed
M W F: Chapters 5-8 in Salzinger

F:
*Swanger, J. “Casa Amiga: Feminist Community-Building in Ciudad Juárez as an
Alternative to the Structural Violence of Globalization.”

Week 6: Kinship, Family, and Reproduction in the Andes

February 22nd-26th
M: Exam DUE
*Weismantel, M. “Making Kin: Kinship Theory and Zumbagua Adoptions.”

W & F: Chapters 1-3 in Leinaweaver, J. “The Circulation of Children.”
F: Prospectus guidelines distributed

Week 7: Kinship, Family, and Reproduction in the Andes, cont.

March 1st-5th

M & W: Chapters 4-7 In Leinaweaver
F:
*Van Vleet, K. “The Intimacies of Power: Rethinking Violence and Affinity in the
Bolivian Andes.”

Week 8: Kinship, Family, and Reproduction in the Andes, cont.

March 8th-12th
M:
 *Roberts, E. “Extra Embryos: The Ethics of Cryopreservation in Ecuador and

Elsewhere”

 *Reading Packet “Rights, Bodies, and Reproduction”

W: Discussion continued, questions on prospectus
Film: “Casa de los Babys”
F: PROSPECTUS DUE
March 15th-19th no class

Week 9: Gender Relations and Masculinities

March 22nd -26th (all readings from Gutmann, Changing Men & Masculinities)

M: Chapters 1 & 2 (Gutmann & Viveros Vigoya)

Rough Draft & Final Draft Guidelines distributed

W: Ch 3 (Fonseca) &Ch 5 (Ferrándiz)

F: Ch 6 (Fuller) and Ch 7 (Brandes)

Week 10: Gender Relations and Masculinities, continued

March 26th-April 2nd
M: TAKE HOME EXAM PROMPTS DISTRIBUTED

Ch. 13 (Olavarría) & Ch 14 (Carrillo)

W: Film: “En La pu… Vida”
F: No class

Week 11: Sexuality, Power, and Desire

April 5th-9th
M: EXAM DUE

“En La pu…Vida” continued

W & F: Cabezas, A. “Economies of Desire” Introduction, Chapters 1-3

Week 12: Sexuality, Power, and Desire continued

April 12th-April 16th
M: Economies of Desire, 4-6

W:
 *Vandegrift, D. “This Isn’t Paradise-I Work Here!”

 *Mannon, S. “Love in the Time of Neo-Liberalism.”

F: Discussion
Week 13
April 19th-23rd

M: No class, work on rough drafts

W: ROUGH DRAFTS DUE
W & F: Film: “Dependencia Sexual.”

F: rough drafts returned with comments

Week 14

April 26th-30th
MWF In-class presentations on final papers.

F: FINAL PAPERS DUE

PAGE
1

