PAGE
1

UNIVERSITY OF MARYLAND, COLLEGE PARK

DEPARTMENT OF ANTHROPOLOGY

Spring, 2007

Anthropology 468Y/688Y- LASC 448Y: Contemporary Issues in Latin American Society and Culture

Day and Time: Monday and Wednesday, 12:30 PM – 1:45 PM

Credits: Three

Place: 1114 Woods Hall

Instructor: Judith Freidenberg (305-405-1420; jfreiden@anth.umd.edu)

Office: 0110 Woods Hall

Office Hours: Tuesday 1-3 p.m.

Teaching Assistant: Marcia Bebianno Simoes (mbsimoes@umd.edu)

Office: 0118 Woods
Office Hours: Mondays, 2-4 p.m.
Course Overview:

The nation-state no longer constitutes a border separating Latin Americans from each other in the Americas, wherever they reside. While Otavalo Indians peddle their crafts in New York City, Central Americans move from their countries of birth straight to urban neighborhoods densely populated with Latinos, such as Langley Park in Maryland. The D. C. metropolitan area is often considered the third black market in the United States for “the papers” (the term undocumented immigrants use to refer to legal documentation). This course considers the impact of Latin American social and cultural issues on contemporary Latin American populations in the Americas, whether residing in their countries of origin or of destination. The issues selected for study of a global Latin-hood in the Americas are migration (internal, regional, and international); urban poverty and the reproduction of low-income urban enclaves; the construction of trans-national and trans-regional identities; cultural hybridism; and the cultural representation of ethnicity, gender and social class. The course, offered by the Department of Anthropology and cross-listed with the Center for Latin American Studies, intends to contribute to applied social sciences and to professional schools. Knowledge-building will use a combination of methods of instruction, ranging from instructor lectures, invited speakers’ presentations, students’ oral presentations, small group class discussion of required readings, and graduate student fieldwork.

Course Objectives:

1. To enhance students’ awareness of contemporary issues in Latin American society and culture from a global perspective

2. To develop student skills in using scholarly collections to write a bibliographic essay

3. To facilitate experiential student learning through fieldwork on first-generation Latin American immigrants residing in the vicinity of the University of Maryland at College Park campus (graduate students only)

Course Requirements:

Class

· Class attendance except with written excuse

· Class Participation (small group discussions and feedback to oral presentations)

· Two Exams

· Presentation (oral and written) of two ethnographies

· Bibliographic Essay

Additional Requirements for Graduates

· Research in immigrant neighborhoods

· Oral Presentation on Research

· Research Paper

Course Grading:

Undergraduate

· Class Participation: includes timely attendance to class, meeting deadlines, quality of contributions to discussion groups and feedback to student presentations: 10%

· Two Exams 40%

· Bibliographic Essay 40%

· Oral and Written Presentation of Two Ethnographies 10%

Graduates

· Class Participation: includes timely attendance to class, meeting deadlines, contributions to discussion groups and feedback to student presentations 10%

· Two Exams 40%

· Bibliographic Essay 20%

· Oral and Written Presentation of Two Ethnographies 10%

 . Research Paper (written and oral versions) 20%

Course Outline:

Module I: The View from the United States (January 29February 26)
Module II: The View from Latin America
Module III: Independent Research
 Course Schedule:

Week 1 (January 24): Introduction to “Contemporary Issues in Latin American Society and Culture”

Module I: The View from the United States

January 29-February 26

(Read Vélez-Ibáñez and Sampaio- Latina/o Communities)

Week 2 (January 29 & 31): Transnational Latina/Latino Communities in the United States

Read Introduction (pp. 1-38)

Week 3 (February 5 & 7): The Cultural Construction of Similarity and Difference

 Read Part I (pp. 39-110)
Week 4 (February 12 & 14): The Impact of Race, Gender, Ethnicity and Social Class on the Politics of Labeling

Read Part II (pp. 111-202)
Week 5 (February 19 & 21):
Real and Perceived Citizenship among Latinos

Contemporary Issue # 1: Immigration

Read Part III (pp. 203-295)

 February 21: FIRST EXAM

 Module II: The View from Latin America

February 26-April 16

(Read Gutman et al: Las Américas)
Week 6 (February 26 & 28): Historical Background on the Human Condition in Latin America

Read Introduction
Week 7 (March 5 & 7): Theories of Social Change in Latin America
Contemporary Issue # 2: The Construction of a Global Latinhood

Introduction to Ethnography

Students’ Presentation of Issues for Bibliographic Essay

Read Part I (pp. 33-117)
Week 8 (March 12 & 14): Myths and Rituals of Nationhood in Latin America

Contemporary Issue #3: Nationalism

Read Part II (pp. 117-195)
March 14: Library Tutorial with Patricia Herron, Librarian for Latin American & Latina/Studies (McKeldin Library, Room 6101)

SPRING BREAK, MARCH 19-23

Week 9 (March 26):
The Modern State as a Mix of Transplanted and Indigenous Peoples

Contemporary Issue # 4: Cultural Hybridity

Discussion of Issues for Bibliographic Essay

Read Part III (pp. 195-291)

March 28:
 NO CLASS (SOCIETY FOR APPLIED ANTHROPOLOGY MEETINGS)
Week 10 (April 2 & 4): Read Part IV (pp. 291-365)

 Contemporary Issue # 5: Identity

Week 11 (April 9 & 11): April 9: Contemporary Issue # 6: Regionalism and Border Cultures

 Read Part V (pp. 365-448)

Week 12 (April 16 & 18): Contemporary Issue # 7: Citizenship
APRIL 16: SECOND EXAM
Module III: Independent Research

(April 18-May 9)

Week 13 (April 23 & 25): Contemporary Issue # 8: Civil Society and the State

Week 14 (April 30 & May 2): Student Presentation of Ethnographies
Week 14 (May 7 & 9):

May 7: Graduate Student Presentation of Research
May 9: Old Issues in New Vases: Course Summary

Course Evaluations

 Turn in Bibliographic Essay (class)

Turn in Research Paper (graduate students only)

Required Readings:

Mathew Gutmann, Féliz Matos Rodriguez, Lynn Stephen & Patricia Zavella
2003 Perspectives on Las Américas: A Reader in Culture, History, and Representation. MA: Blackwell
Vélez-Ibáňez, Carlos and Anna Sampaio

2002 Transnational Latina/o Communities: Politics, Processes and Cultures.
Lanham, MD: Rowman and Littlefield Publishers

Ethnographies:

You are required to read two ethnographies that focus on the contemporary issues in Latin America you have selected. You will write a one-page summary of the ethnography, and give an oral presentation that (a) summarizes your selection; and (b) assesses its relevance to the issue.

� If any student has any special study or test taking needs (e.g., test anxiety, dyslexia, poor vision or hearing, special seating requirements, etc.) please let the instructor know as soon as possible so that she can make your participation in this course a rewarding one. In addition, the instructor will gladly make students aware of special services/facilities on this campus that might be of assistance in the course of your studies here at UMCP.

PAGE

