PAGE
6

Feminist Revolutions in Latin America
SOCL 393-01 ~ Women Studies ~ Latin American Studies
Seattle University ~ Spring 2007
Tues/Thurs: 1:30-3:35
Room: Bannan 401
Dr. Julie Shayne
Office: Casey 301
Office hrs: Tues/Thurs: 11:30-1:00 and by appt.
Email: shaynej@seattleu.edu

Phone number, during office hours: (206) 296-5481
Course Description: In this course you will learn about women’s many revolutionary projects in Latin America and the Caribbean. We will learn about feminist, economic, social, and political revolutions organized by women within the region as well as the diaspora. We will use interdisciplinary texts including social science, fiction, testimonies, memoirs, and film to learn about late-twentieth century Latin America and the Caribbean. The class is organized as a seminar and will only succeed with the active and engaged participation of all of you.

Required Texts:

Alvarez, Julia. 1994. In the Time of the Butterflies. NY, NY: Plume Books.
Belli, Gioconda. 2002. The Country Under My Skin: A Memoir of Love and War. NY, NY: Aldred A. Knopf.

Craske, Nikki. 1999. Women & Politics in Latin America. New Brunswick, NJ: Rutgers University Press.
Maloof, Judy, ed. 1999. Voices of Resistance: Testimonies of Cuban and Chilean Women. Lexington, KY: The University Press of Kentucky.
Sepúlveda, Emma, ed. 1996. We, Chile: Personal Testimonies of the Chilean Arpilleristas. Falls Church, VA: Azul Editions

Shayne, Julie. 2004. The Revolution Question: Feminisms in El Salvador, Chile, and Cuba. New Brunswick, NJ: Rutgers University Press.
Note: All required texts are on reserve in the library.

Recommended Texts:

Belli, Gioconda. 1994. The Inhabited Woman. NY, NY: Warner Books.

Luciak, Ilja A. 2001. After the Revolution: Gender and Democracy in El Salvador, Nicaragua, and Guatemala. Baltimore: The Johns Hopkins University Press.
Naples, Nancy and Manisha Desai, eds. 2002. Women’s Activism and Globalization: Linking Local Struggles and Transnational Politics. NY, NY: Routledge.
Assignments:

Reading and active participation. Active participation is fundamental to the success of this seminar. You will be expected to come to class prepared to thoughtfully discuss the readings. Additionally, on one day during the quarter you will bring in a current article from the print-media and share it with the class. (Your article should be no more than a week old.) The article should help us understand issues relevant to women in the region and/or diaspora. 10% of your grade.

Bi-Weekly write-ups. On five days of your choosing you will be expected to turn in a two-page response to the readings. Analytically, you should address the main themes and/or questions presented in the readings so that you will be prepared to actively participate in discussion. (Please note: I am NOT looking for summaries of the readings.) Write-ups are due on Thursdays. 25% of you grade.

Book review. For this class you will read the novel In the Time of the Butterflies by Julia Alvarez. You will be expected to write a four-page sociological book review on an analytical aspect of the book. (Further guidelines will be provided.) Book reviews are due at the beginning of class on Thursday April 12. 15% of your grade.

Film write-ups: In this class we will view seven films. For any two of these you will be expected to do a two-page, double-spaced, analytical write up, addressing the following question: What did this film help you understand about the topic of the day in which we viewed the film? You should offer short (one or two sentence) summaries of the films and the rest of the paper should be an analysis that addresses the aforementioned question. These will be due in the class that meets after we have viewed the film. (You cannot do additional ones for extra credit.) 10% of your grade.
Take-home final: This assignment will consist of four, 3-page essays. Questions will come from the course material (lecture, reading, and films) and cover the entire semester. You will be given a choice of questions to answer. You will be expected to write clear, analytical, well-organized essays, which rely on the course content, in response to the questions. Final questions will be due in my office (Casey 301) on Tuesday June 5 at 11:30 am or in my box in Casey 3W. If you turn it into my box someone in the office must sign it and indicate the time and date it was received. 40% of your grade.
Reading and participation: 10%

Bi-weekly write ups: (5% each) 25%

Book review: 15%

Film write ups: (5% each) 10%

Take home final: (10% per question) 40%

Total: 100%
Policies:

1) You MUST hold onto all graded material until you have received your final grades – if there are any grade discrepancies at the end of the semester and you are missing any of your originals I will not consider any grade adjustments.

2) Regarding late papers: Biweekly and Film write-ups will not be accepted late. Book reviews will be graded down one half of one grade for every day late. Final exams will be graded down one full grade for every day late. Only official, written, and signed explanations will be accepted.

3) All written assignments should be double-spaced, a minimum of one-inch margins, pages numbered, and readable font size.
4) If you have a disability that will affect your ability to do the work expected in this class, please come see me immediately. Please also note that there is an Office of Disability Services on campus that you may contact to help you with any special needs. (Loyola Learning Center, Loyola 100, 206.296.5740).
Tues Mar 27: Introduction. What is feminism? What is revolution?
Please read the syllabus carefully
SECTION ONE: WHY REVOLUTION, WHY FEMINISM?
Thurs Mar 29: Political-historical backdrop
Please do all assigned readings in the order listed on the syllabus
Skidmore, Thomas and Peter Smith. 2005. “Prologue: Why Latin America.” Pp 1-10 in

Modern Latin America. NY, NY: Oxford University Press.
(On reserve in the library)
Collier, Simon et al. 1992. “Politics and Society.” Pp. 323-361 in The Cambridge Encyclopedia of Latin America and the Caribbean (2nd Edition). Cambridge: Cambridge University Press. (On reserve)
Tues April 3: Socio-economic context
Craske, Nikki. 1999. Women & Politics in Latin America. New Brunswick, NJ: Rutgers University Press.
Ch. 1 “Argument” pp 1-8
Ch. 2 “Women and Political Identity in Latin America” pp 9-25
Ch. 3 “Setting the Scene” pp 25-54
Film: Hell To Pay
SECTION TWO: REVOLUTIONARY MOVEMENTS
Thurs April 5: Revolutionary theory
Foran, John. 1992. “A Theory of Third World Social Revolutions: Iran, Nicaragua, and El Salvador Compared,” in Critical Sociology. 19(2):3-27. (E journals:~ Please download and print out the PDF version of all journal articles)
Shayne, Julie. 2004. The Revolution Question: Feminisms in El Salvador, Chile, and Cuba. New Brunswick, NJ: Rutgers University Press.
Introduction “Femininity, Revolution, and Feminism” pp 1-18

Women & Politics in Latin America
Ch. 7 “Revolutionary Empowerment?” pp 139-161
Tues April 10: Political revolutions, part 1 ~ Cuba & El Salvador
The Revolution Question
Ch. 1 “Gender and the Revolutionary Struggle in El Salvador, 1979-1992” pp 19-45

Ch. 5 “The Cuban Insurrection through a Feminist Lens, 1952-1959” pp 115-134
Maloof, Judy, ed. 1999. Voices of Resistance: Testimonies of Cuban and Chilean Women. Lexington, KY: The University Press of Kentucky.

Ch. 2 “Naty Revuelta: Cultural Worker” pp 41-52

Ch. 3 “Aída Pelayo: School Teacher and Revolutionary” pp 53-61

Ch. 4 “María Antonia Carrillo: Afro-Cuban Dance Troupe Director and Artist” pp

62-67

Ch. 5 “Zoila Elisa Alfonso González: Tobacco Worker and Union Organizer” pp
68-75

Ch. 8 “Toward an Interpretation of Cuban Testimonies” pp 106-114
Film: Maria’s Story
Thurs April 12: Political revolutions, part 2 ~ The Dominican Republic
Alvarez, Julia. 1994. In the Time of the Butterflies. NY, NY: Plume Books.
~ Book review due at the beginning of class ~
Tues April 17: Democratic revolutions ~ Chile
The Revolution Question

Ch. 3 “The Tenure of Salvador Allende through a Feminist Lens, 1970-1973” pp

67-89

Popular Unity. 1973 [1970]. “The Popular Unity’s Programme.” Pp 255-284 in The Chilean Road to Socialism. Ed, J. Ann Zammit. Brighton, England: The Kensington Press. (Will circulate in class)
Voices of Resistance
Ch. 11 “Mirta Crocco: Social Worker and Community Activist” pp 145-160

Ch. 16 “Chiloé Sasso: Student Living in Exile” pp 194-210

Thurs April 19: Mothers and non-violent revolution ~ Argentina, Chile, & Guatemala
Fisher, Jo. 1993. “’Where are our Children?’ Mothers and Grandmothers of the Disappeared in Argentina.” Pp. 102-138 in Out of the Shadows: Women, Resistance and Politics in South America. London, UK: Latin American Bureau (Research and Action). (On reserve)
Voices of Resistance
Ch. 10 “Elena Maureira: Speaker on Behalf of the Disappeared” pp 135-144

Reed, Jon/Nineth de Garcia. 1991. “’The Dictatorship Has Taught Me the Road’: Interview with Nineth de Garcia, Leader of GAM.” In Latin American Perspectives. 18(4): 96-103. (E journals)
Film: Las Madres: The Mothers of Plaza de Mayo
SECTION THREE: FEMINIST MOVEMENTS
Tues April 24: Overview
The Revolution Question
Please review the Introduction “Femininity, Revolution, and Feminism” pp 1-18

Women & Politics in Latin America
Ch. 8 “Feminism in Latin America” pp 162-191

Alvarez, Sonia et al. 2003. “Encountering Latin American and Caribbean Feminisms.” In Signs: Journal of Women in Culture and Society. 28(2): 537-579. (E journals)
Thurs April 26: University Mission Day: No Class

Tues May 1: Dictatorship, democracy, and feminism ~ Chile & Brazil

The Revolution Question
Ch. 4 “Dictatorship, Democracy, and Feminism in Post-Allende Chile, 1973-1999” pp 90-114

Alvarez, Sonia. 1994. “The (Trans)formation of Feminism(s) and Gender Politics in Democratizing Brazil.” Pp. 13-63 in The Women’s Movement in Latin America: Participation and Democracy. Ed, Jane Jaquette. Boulder: Westview Press. (On reserve)

Film: In Women’s Hands
Thurs May 3: Post-war feminism ~ El Salvador

The Revolution Question
Ch. 2 “Feminism in Postwar El Salvador, 1992-1999” pp 46-66

Hipsher, Patricia. 2001. “Right and Left-Wing Women in Post-Revolutionary El Salvador: Feminist Autonomy and Cross-Political Alliance Building for Gender Equality.” Pp. 133-164 in Radical Women in Latin America: Left And Right. Eds, Victoria González and Karen Kampwirth. University Park, PA: Pennsylvania State University Press. (On reserve)
Tues May 8: Lesbian feminists ~ Nicaragua & Costa Rica
Thayer, Millie. 1997. “Identity, Revolution, and Democracy: Lesbian Movements in Central America.” In Social Problems. 44(3): 386-407. (E journals)
Randall, Margaret, ed. 1995. “To Change Our Own Reality and the World: A Conversation with Lesbians in Nicaragua.” Pp. 127-151 in Our Voices, Our Lives: Stories of Women From Central America and the Caribbean. Monroe, Maine: Common Courage. (On reserve)
Film: Sex and the Sandinistas
Thurs May 10: Exile feminism ~ Latinas in Canada

Heitlinger, Alena. 1999. “Émigré Feminism: An Introduction.” Pp. 3-16 in Émigré Feminism: Transnational Perspectives. Ed, Alena Heitlinger. Toronto: University of Toronto Press. (On reserve)
Shayne, Julie. 2006. “Exile Feminism in the Chilean Diaspora.” In Interdisciplinary Transnational Feminist Collection. Ed, Priya Jha and Nandini Bhattacharya. (E-copy)
Aquelarre Collective. 1989. Aquelarre: A Magazine for Latin American Women (inaugural issue.) July/August/September. (On reserve)
Film: This is Also My Home: Chileans in Vancouver, 30 years later…
SECTION FOUR: NON-FEMINIST WOMEN’S MOVEMENTS
Tues May 15: Overview
Women & Politics in Latin America
Ch. 6 “Social Movements: Consumer and Human Rights Organizations” pp 112-138

Molyneux, Maxine. 1998. “Analyzing Women’s Movements.” In Development and Change. 29(2): 219-245. (E journals)
Chejter, Silvia. 2004. “Argentinian Women Survive Economic Crisis.” In Signs: Journal of Women in Culture and Society. 29(2): 534-539. (E journals)
Thurs May 17: Labor ~ Trinidad and Tobago, Central America, & Colombia
Women & Politics in Latin America
Ch. 5 “The Impact of Work on Political Identity” pp 88-111

Karides, Marina. 2002. “Linking Local Efforts with Global Struggle: Trinidad’s National Union of Domestic Employees.” Pp. 156-171 in Women’s Activism and Globalization: Linking Local Struggles and Transnational Politics. Eds, Nancy Naples and Manisha Desai. NY, NY: Routledge. (On reserve)
Mendez, Jennifer Bickham. 2002. “Creating Alternatives from a Gender Perspective: Transnational Organizing for Maquila Workers’ Rights in Central America.” Pp. 121-141 in Women’s Activism and Globalization (On reserve)
Film: Love, Women, and Flowers
Tues May 22: Indigenous women’s rights ~ Mexico & Chile
Westwood, Sallie and Sarah Radcliffe. 1993. “Gender, Racism and the Politics of Identities in Latin America.” Pp. 1-29 & 235-239 in ‘Viva’: Women and Popular Protest in Latin America. Eds, Sarah Radlciffe & Sallie Westwood. NY, NY: Routledge. (On reserve)
Stephen, Lynn. 2001. “Gender, Citizenship, and the Politics of Identity.” In Latin American Perspectives. 28(6): 54-69. (E journals)
Richards, Patricia. 2003. “Expanding Women’s Citizenship? Mapuche Women and Chile’s National Women’s Service.” In Latin American Perspectives. 30(2): 41-65. (E journals)
Thurs May 24: Human rights ~ Chile
Kaplan, Temma. 2001. “Women’s Rights as Human Rights: Women as Agents of Social Change.” Pp. 191-204 in Women, Gender, and Human Rights: A Global Perspective. Ed, Marjorie Agosín. New Brunswick, NJ: Rutgers University Press (On reserve)
Sepúlveda, Emma, ed. 1996. We, Chile: Personal Testimonies of the Chilean Arpilleristas. Falls Church, VA: Azul Editions.
Tues May 29: The State ~ Cuba
Women & Politics in Latin America
Ch. 4 “Formal Political Representation: Governments, Parties and Bureaucracies” pp 56-87

The Revolution Question
Ch. 6 “The Women’s Movement in Postinsurrection Cuba, 1959-1999” pp 135-158
SECTION FIVE: CONCLUSIONS
Thurs May 31: Reflections ~ Nicaragua
Belli, Gioconda. 2002. The Country Under My Skin: A Memoir of Love and War. NY, NY: Aldred A. Knopf
The Revolution Question

Conclusion “Unity-Inspired Divisions” pp 159-168
Final is due in my office at 11:30 am on Tuesday June 5
