PAGE
9

Comparative American Studies 201

Latinas/os in Comparative Perspective

Fall 2007
Gina M. Pérez

Monday and Wednesday 2:30-3:45
Office: King 141D, x58982
Office Hours: MW: 11-12

Wednesday: 4-5pm

Email: gina.perez@oberlin.edu

This course examines the varied experiences of Latinas/os and provides a basis for comparing Latina/o communities in the United States. The variety of Latina/o cultural forms, identities and experiences are embedded in particular histories, regional economies and political processes in both the United States and the countries of origin of Latina/o groups; they also emerge in a context of changing and unequal power relations both within the United States and among nations. We will pay particular attention to issues of immigration, poverty, ethnicity and transnationalism among Latinas/os and how gender, sexuality, race and class intersect with each debate. While this course assumes a panethnic label, Latina/o, class discussion begins with a critical analysis of ethnic labels and lays the intellectual foundation for us to discuss and analyze the diversity among Latinas/os; the sources of this diversity; how Latinas/os are understood by policy makers and academics; and important issues affecting Latinas/os today.

The course is divided into two parts: Part I provides an historical understanding of various Latina/o groups in the United States and identifies an academic and/or policy approach to each group. While this grouping certainly does not include all Latinas/os, it represents some the largest Latina/o groups residing in the United States. Students interested in exploring other Latina/o groups are encouraged to use their response papers (see below) as a vehicle for applying the course’s analytical and theoretical tools. Part II is divided into four themes particularly relevant to U.S. Latinas/os and explores these themes through novels, ethnographies, and film.

The principal goal of this course is to provide all of you with the intellectual foundation for understanding similarities and differences among Latinas/os. To this end, I have selected readings from anthropology, history, sociology, cultural studies, and literature in order to demonstrate how different methodologies further our understanding of social groups and social phenomena. This comparative approach is a guiding principal for both this class as well as other courses in the Comparative American Studies major.

Required Readings

Alejandra Marchevsky and Jeanne Theoharis. 2006. Not Working: Latina Immigrants, Low-Wage Jobs, and the Failure of Welfare Reform. New York: New York University Press.
Suzane Oboler, ed. 2006. Latinos and Citizenship: The Dilemma of Belonging. Palgrave Macmillan
Gina M. Pérez. 2004. The Near Northwest Side story: Migration, displacement and Puerto Rican families. University of California Press.
Ernesto Quiñonez. 2000. Bodega Dreams. Vintage Books
All textbooks can be purchased at the college bookstore. Additional articles are available on Blackboard.
REQUIREMENTS

Participation and attendance

15%

Five 1-2 page response papers

25%

Three 5 page papers

60%

I. Class Attendance and Participation

Your attendance, timely arrival, and informed participation in class are absolutely required and will be considered in determining your final grade. While there will be some time dedicated to lecture, class will primarily involve the discussion of reading materials and other relevant issues. I am aware that the material in this course may easily lend itself to a discussion of one’s opinions and/or experiences. Certainly those kinds of discussions and debates are encouraged when appropriate. Your participation in class, however, must be informed primarily by the week’s readings so that you can discuss, debate, question, and argue respectfully and intelligently about issues raised in the reading assignments.

If you anticipate missing class, please inform me by email of your absence prior to class. Two unexcused absences will reduce your grade by 1/3 (from an A to an A-, for example). If you are arrive to class once class has begun, you will be considered absent.
II. Written Assignments

This course requires a number of written assignments designed to develop critical reading, writing and analytical skills. Papers will be evaluated according to the following criteria: critical analysis and understanding of texts; clarity of thought; the ability to synthesize texts and materials presented and discussed in class; and theoretical grounding of your arguments. All papers should be typed and remain within the page limits specified for each assignment.

Critical Media Reviews, 2-3 pages. 5 assignments due throughout the course of the semester

You will be required to write five short papers summarizing, analyzing, and evaluating the contents of an article about Latinas/os and/or issues related to Latinas/os from a reputable newspaper, magazine, or journal of your choosing. An important goal of this course is to raise your awareness of policy, economic, social and cultural issues directly affecting Latinas/os in the United States and to encourage you to engage with these questions critically. To that end, you will be expected to identify an article; provide a copy of the text; properly cite your source; and provide an analysis that draws on the materials presented in the course. These assignments should not exceed 2 pages and are an opportunity to link classroom discussions and readings with current events and issues of importance to Latinas/os today.

The following are deadlines for your response papers:

2 response papers must be handed in by Friday September 28th.

2 response papers must be handed in by Friday November 9th.
1 response paper must be handed in by Friday December 7th.
You have the freedom to choose when you will complete these response papers, although you can turn in only 1 response paper in any given week. If you have any questions about this assignment, please see me for further instructions.

B. Essays, 5 pages. 2 papers and 1 final project

In addition to response papers, you are will also be expected to write three five page papers. These assignments will be based on course readings and discussions and will be evaluated according to the criteria listed above. I will provide the topic for each paper at least one week before the assignment is due.

SUMMARY OF KEY COURSE DEADLINES

Friday September 28th, 2 critical media reviews due, Noon
Friday October 5th, first 5 page paper due, Noon
Friday November 9th, 2 critical media reviews due, Noon

Wednesday November 21st, second 5 page paper due, in class

Friday December 7th, 1 critical media review due, Noon
LATE WORK: All assignments must be completed on time. Papers received after the specified time and date will be penalized by 1/3 for each day it is overdue. Late papers will not receive written comments.

P/NP or CR/NE: If you are taking this class P/NP or CR/NE, you must fulfill all course obligations to receive a passing grade or credit.

ACADEMIC INCOMPLETES at the end of the semester will not be given except case of an emergency.

HONOR CODE: The policies described in the Oberlin College Honor Code apply to this class. Written work must include proper citations and must be the product of your own work. You are also required to include the following statement on all written assignments: "I affirm that I have adhered to the Honor Code in this assignment." If you have any questions about how to properly cite sources or about the Honor Code, please feel free to approach me. For more information on the Honor Code, see http://www.oberlin.edu/students/student_pages/honor_code.html
STUDENTS NEEDING EXTRA ASSISTANCE: Please speak with me if you need disability-related accommodations in this course. Student Academic Services is also an important resource for students needing academic assistance. Please contact Jane Boomer, Coordinator of Services for Students with Disabilities, Peters G27, extension 58467.
CLASS SCHEDULE

Part I: History and Origins

Week 1: Introduction: Latinas/os, representation and American popular culture
September 5: Introduction to course and to readings for Monday
Week 2: Social construction of identities and borders
September 12: Diversity and homogenizing labels

READINGS: Oboler: introduction, chapters 1 and 2 (BB); Zavella, “Reflections on diversity” (BB)

September 10:
 Borders, nativism, and national panic.
READINGS: Galindo and Vigil, “Are anti-immigrant statements racist or nativist?” (BB); N. Rodríguez, “Social Construction of the U.S. border” (BB)
Week 3: Conquest, empire, and labor migrations under capitalism
September 17: Contract labor, past and present
READINGS: Hondagneu-Sotelo “History of Mexican undocumented settlement” (BB); Whalen “Colonialism, citizenship, and the making of the Puerto Rican diaspora” (BB)
September 19: Racialization and Latinidad
READINGS: Mitchell, “Bodies on borders” (BB); Flores, “Pan-Latino/Trans-Latino,” (BB); Duany, “The Rich Gate to Future Wealth,” (BB)
Week 4: Exiles, immigrants, and Caribbean migrations
September 24: The origins of migration
READINGS: García Havana U.S.A., chapters 1 and 2 (BB); Hernández, “The great exodus” (BB)
September 26: Gendered experiences of Latinidad and transnationalism
READINGS: Molina, “Gendering Latinidad” (BB); Guarnizo, “The Dominicanyorks” (BB)
Week 5: Harvest of Empire
October 1: Violence and displacement in Central America
READINGS: Hamilton and Chinchilla “Origins and patterns of Central American migration” and “The 1990s” (BB); Portes and Stepick “A repeat performance” (BB)
October 3: Emerging transnational identities?
READINGS: Escobar, “Dual Citizenship and Political Participation” (Latinos and Citizenship); Rodriguez, “Departamento 15” (BB).
 First Five Page Paper Due at 12pm Friday October 5th
Part II: Contemporary Issues and Challenges

Weeks 6, 7, 8, 9 and 10: Homeplace, identity, and belonging

October 8: Defining citizenship
READINGS : Oboler, “Redefining Citizenship as a Lived Experience,” (Latinos and Citizenship); Ramos-Zayas, “Delinquent Citizenship, National Performances,” (Latinos and Citizenship)
October 10: Challenging Limits of (Latina/o) Citizenship

READINGS: Coll, “Necesidades y Problemas,” (Latinos and Citizenship); Seif, “’Wise Up!’” (Latinos and Citizenship)
October 15: Sexuality and place-making
READINGS: Cantú “A place called home” (BB); Torres, “Boricua Lesbians,” (BB)
October 17: Racialized sexualities and identities

READINGS: Candelario “Hair Race-ing” (BB); Godreau, “Folkloric Others,” (BB)
*******************March 25-April 2 Spring Break*******************
October 29: Migration, return migration and belonging

Perez, chapters 1-4
October 31: Gentrification and making ends meet

Perez, 5-end
November 5: Activism and homeplace

READINGS: Guerra Vázquez, “Homies Unidos” (BB); J. M. Rodríguez, “Activism and identity in the ruins of representation” (BB)
November 7: Visible Identities?
READINGS: La Fontaine-Stokes, “Cultures of the Puerto Rican Queer Diaspora” (BB); Peña, “Visibility and Silence,” (BB)
Weeks 11 and 12: Culture, poverty, and public policy

November 12: Latinas/os, poverty and welfare
READING: Marchevsky and Theoharis, Not Working
November 14: Latinas/os, poverty and welfare (Continued)
READING: Marchevsky and Theoharis, Not Working
November 19: Defining productive and reproductive work

READINGS: Torruellas, Benmayor and Jurabe “Negotiating gender, work and welfare,” in Ortiz Puerto Rican women and work (BB); Hondagneu-Sotelo and Avila “I’m here but I’m there”: The meanings of transnational motherhood,” Gender & Society (BB)
November 21: Video screening of Nuyorican dream Second Five Page Paper Due, Start of Class
November 26: Rethinking gendered discourses of sexuality and respectability

READINGS: Hurtado, “Underground feminisms” (BB); Zavella and Castaneda, “Sexuality and risks,” (BB)
November 28: Schools, racialization and inequality

READINGS: López, “Race-gender experiences and schooling,” (BB); Urciuoli, “Boundaries, language, and the self” (Latinos and Citizenship)
Weeks 14 and 15 The Struggle for place in a globalizing world
December 3: Claiming place

READINGS: Aponte-Parés “What’s yellow and white and has land all around it?” (BB); Cordova, “Hombres y Mujeres Muralistas on a Mission,” (BB)
December 5: Commodification and Marketing of Latina/o identities

READINGS: Guidotti-Hernández, “Dora the Explorer” (BB)
December 10: Gentrification and place making

READINGS: Bodega Dreams (entire novel)
December 12: Last day of class

Wrap up and final thoughts

Essay #3: Final Project Due During Finals week. Topic and Date to be announced.
Bibliography
Aponte-Parés, Luis. 1995. What’s yellow and white and has land all around it?: Appropriating place in Puerto Rican barrios. The Latino Studies Reader: Culture, economy and society, Antonio Darder and Rodolfo Torres, eds. Malden, MA: Blackwell Publishers.
Candelario, Ginetta. 2000. Hair Race-ing: Dominican beauty culture and identity production. Meridians 1(1): 128–156.
Cantú, Lionel. 2003. A place called home: A queer political economy of Mexican immigration. In Perspectives on Las Américas: A reader in culture, history and representation, Matthew C. Gutmann, Félix V. Matos Rodríguez, Lynn Stephen, and Patricia Zavella, eds. Malden, MA: Blackwell Publishing, 259–273.
Coll, Kathleen. 2006. Necesidades y Problemas: Immigrant Latina Vernaculars of Belonging, Coalition, and Citizenship in San Francisco. In Latinos and Citizenship: The Dilemma of Belonging, Suzanne Oboler, ed. New York: Palgrave, pp. 191-217

Cordova, Cary. 2006. Hombres y Mujeres Muralistas on a Mission: Painting Latino Identities in 1970s San Francisco. Latino Studies 4(4): 356-380.
Duany, Jorge. 2002. The rich gate to future wealth. In The Puerto Rican nation on the move: Identities on the island and in the United States. Chapel Hill: University of North Carolina Pres, 39–58.
Flores, Juan. 2000. Pan-Latino/Trans-Latino: Puerto Ricans in the “New Nueva York.” In From bomba to hip-hop: Puerto Rican culture and Latino identity. New York: Columbia University Press, 141–165.
Galindo, René and Jami Vigil. 2006. Are Anti-Immigrant Statements Racist or Nativist? What Difference Does It Make? Latino Studies 4(4): 419-447.
García, María Cristina. 1996. Havana USA: Cuban exiles and Cuban Americans in South Florida, 1959–1994. Berkeley: University of California Press.
Godreau, Isar. 2006. Folkloric “Others”: Blanqueamiento and the Celebration of Blackness as an Exception in Puerto Rico. In Globalization and Race, Kamari Maxine Clarke and Deborah A. Thomas, eds. Durham: Duke University Press, 171-187.
Guarnizo, Luis. 1997. Los Dominicanyorks: The making of a binational society. In Challenging Fronteras: Structuring Latina and Latino lives in the U.S., Mary Romero, Pierrette Hondagneu-Sotelo and Vilma Ortiz, eds. New York: Routledge Press, 161–174.
Guerra Vásquez, Gustavo Adolfo. 2004. Homies Unidos: International barrio warriors wage peace on two fronts. In Youthscapes: The population, The National and the Global, Sunaina Maira, eds. University of Pennsylvania Press, XXXXXX
Guidotti-Hernández, Nicole, M. 2007. Dora the Explorer: Constructing “Latinidades” and the Politics of Global Citizenship. Latino Studies 5(2): 209-232.
Hamilton, Nora and Norma Stoltz Chinchilla. 2001. Seeking community in a global city: Guatemalans and Salvadorans in Los Angeles. Philadelphia: Temple University Press.
Hondagneu-Sotelo, Pierrette. 1997. The history of Mexican undocumented settlement in the United States. In Challenging Fronteras: Structuring Latina and Latino lives in the U.S., Mary Romero, Pierrette Hondagneu-Sotelo and Vilma Ortiz, eds. New York: Routledge Press, 115–134.

Hondagneu-Sotelo, Pierrette and Ernestine Avila. 1997. “I’m here but I’m there”: The meanings of Latina transnational motherhood. Gender & Society 11(5): 548–571.
La Fountain-Stokes, Lawrence. 2005. Cultures of the Puerto Rican Queer Diaspora. In Passing Lines: Sexuality and Immigration, Brad Epps, Keja Valens, and Bill Johnson González, eds. Cambridge, MA: Harvard University Press, pp. 275-309.
López, Nancy. 2002. Race-gender experiences and schooling: Second-generation Dominican, West Indian, and Haitian youth in New York City. Race ethnicity and education 5(1), pp. 67–89.

Mitchell, Pablo. 2005. Coyote nation: Sexuality, race, and conquest in modernizing New Mexico, 1880–1920.
Oboler, Suzanne. 1995. Ethnic labels, Latino lives : identity and the politics of (re)presentation in the United States. Minneapolis, MN: University of Minnesota Press.

Oboler, Suzanne, ed. 2006. Latinos and Citizenship: The Dilemma of Belonging, Suzanne Oboler, ed. New York: Palgrave.
Peña, Susana. 2005. Visibility and Silence: Mariel and Cuban American Gay Male Experience and Representation. In Queer Migrations: Sexuality, U.S. Citizenship, and Border Crossings. Eithne Luibhéid and Lionel Cantú, eds. Minneapolis, MN: University of Minnesota Press, 125-145.
Portes, Alejandro and Alex Stepick. 1997. A repeat performance: The Nicaraguan exodus. In Challenging Fronteras: Structuring Latina and Latino lives in the U.S., Mary Romero, Pierrette Hondagneu-Sotelo and Vilma Ortiz, eds. New York: Routledge Press,136–153.

Ramos-Zayas, Ana Yolanda. 2006. Delinquent Citizenship, National Performances: Racialization, Surveillance, and the Politics of “Worthiness” in Puerto Rican Chicago. In Latinos and Citizenship: The Dilemma of Belonging, Suzanne Oboler, ed. New York: Palgrave, 275-300.
Rodríguez, Juana Maria. 2003. Queer Latinidad: Identity practices , discursive spaces. New York: New York University Press.
Rodríguez, Nestor. 1997. Social Construction of the U.S. border. In Immigrants out!: The new nativism and the anti-immigrant impulse in the United States, Juan F. Perea, ed. New York: New York University Press, 223-243.
Roque Ramírez, Horacio. 2003. That’s my place: Negotiating racial, sexual and gender in San Francisco’s Gay Latino Alliance, 1975–1983. Journal of the history of sexuality. 12(2), pp. 224–258.
Seiff, Hinda. 2006. “Wise Up!” Undocumented Latino Youth, Mexican American Legislators, and the Struggle for Higher Education Access. In Latinos and Citizenship: The Dilemma of Belonging, Suzanne Oboler, ed. New York: Palgrave, 247-272.
Torres, Lourdes. 2007. Boricua Lesbians: Sexuality, Nationality, and the Politics of Passing. CENTRO Journal: Journal of the Center for Puerto Rican Studies XIX(1): 231-249.
Torruellas, Rosa M., Rina Benmayor, and Ana Juarbe. 1996. Negotiating gender, work and welfare: Familia as productive labor in New York City. In Puerto Rican women and work: Bridges in transnational labor, Altagracia Ortiz, ed. Philadelphia: Temple University Press, 184–208
Urciuoli, Bonnie. 2006. Boundaries, language and the self: Issues face by Puerto Ricans and other Latina/o college students. In Latinos and Citizenship: The Dilemma of Belonging, Suzanne Oboler, ed. New York: Palgrave, pp. 169-190.
Whalen, Carmen. 2001. From Puerto Rico to Philadelphia: Puerto Rican workers and postwar economics. Philadelphia: Temple University Press.
Zavella, Patricia. 1991. Reflections on diversity among Chicanas. Frontiers: A journal of Women’s Studies 12(2), pp. 73–85.
