Re-conceptualizing the US Mexico Border:
Comparative and Global Perspectives.
Ethnic Studies 289

Roberto Alvarez Office Hours: Weds. 2-3

Spring 2007-08 Thurs. 2:-3
SSB-223 858-534-1739;

oloberto@ucsd.edu

This course explores the construction of the US-Mexico Border and the communities, peoples, and identities that have evolved on both sides of the international demarcation. A principal objective here is to interrogate the standard notions and ideology of “the border” and explore new conceptualizations of the geo-political through a comparative and global lens. The understanding of the lives and social contexts of border people is paramount here, but the class will also query the novel advances of the nation-state and new forms of hierarchical power vested in the control of national boundaries. One of the primary comparisons is the southern Mexican border/frontier as well as national borders and boundaries in other countries. This is a graduate seminar that integrates ethnographic portrayals and explanation of border folk and communities, film (popular and documentary) and literary works. The foundational premise here is that the border has been constructed in academic and scholarly ways that need new challenges and interpretive designs. The course will include a sojourn across the U.S. Mexico Border.
Requirements for the Course: This is a seminar in which reading and discussion are the basis of our exploration. All participants are expected to attend and be prepared each class period to discuss the assigned readings, projected films and your ongoing research.

Course Assignments:

1) Reading response papers. For each week(s assigned reading, all class participants will write a response paper not to exceed two pages (double-spaced with one inch margins). These assignments are to be handed in at the end of each class on the day that reading is scheduled for discussion. Late papers will not be accepted. The purpose here is to provoke discussion and questions that arise in readings and film screenings.
2) Reading Review: Each week one class participant will be responsible to review the assigned readings for that week. This will include a primary review of basic themes and a critique of the reading.
4) Term Paper and Presentation. Each student will be required to undertake a research project that will aid in identifying specific readings and other non-assigned material that adds to our exploration of the Border and Borderlands. You are responsible for a term paper of about 10-15 pages in length on a topic that is pertinent to new understandings of
the US-Mexico border. In addition to the written paper, each student is required to make a 10-15 minute in class presentation.
Optional Field Trip to Mexicali and UABC
This course includes an excursion across the US-Mexico Border. We will schedule a trip to Mexicali to visit and explore the research of the Centro de Estudios Culturales- Museo de la Universidad Autónoma de Baja California in Mexicali, Baja California. This trip will include a tour and lecture at the Centro and a tour of Mexicali.
Course Credit and Grading

Class attendance and discussion 10%

Reading response papers 35%

Research Paper 35%

Class Presentations 20% (this includes both the discussion and the formal research presentation).
Schedule of Classes
January 10 Introduction. Background, The Border and Geopolitical Demarcations

 17 The US Mexico Border: Survey and early understandings

Reading: Martinez 2006, Alvarez 1995, Kearney 1991;

film: Chulas Fronteras
 24 The New Reality: NAFTA, Border Militarization and the undocumented

Reading: Nivens, 2004.

Film:Maquilapolis

 31 The New Reality II: The Glocal ***** All Projectors (VHS)

Reading: Sadowski-Smith 2001 TBA, Chavez 2007;
 Lugo 2000

Film: Lone Star
February 7 Greater Mexico and the Transnational: re-imaginations *****

Reading: Saldivar

Film: excerpts from: The Ballad of Gregorio Cortez

Ballad of an Unsung Hero

 14 The Other Border: Mexican South *****

Reading: Hernandez-Castillo;

Film: The Rising Sun
 21 Nation, State and Identity: international frontiers DVD

Reading: Wilson and Donnan, 1999;

Film: Border Bride
 28 Nation, State and Identity: International frontiers DVD --not sure

Reading: Wilson and Donnan, 1999. Copland 2006; Flynn 1997;

Grison and Vila 2002; Heyman and Campbell 2004

Film: TBA
March 6 Culture, Music and Identity DVD

Reading: Simonett 2001; Pena 1996

Film: Narcotraficante
 13 –In Class REPORTS
Required Texts. (Available at Groundworks Books)
Hernandez-Castillo, R. Aida

2001 Histories and Stories from Chiapas. Austin: University of Texas Press.

Martinez, Oscar

2006 Troublesome Border. Tucson: University of Arizona Press.
Nivens, Joseph

2001 Operation Gatekeeper. The Rise of the “Illegal Alien” and the Making of
 the U.S.-Mexico Boundary. Rutledge: New York
Sadowski-Smith, Claudia, Ed.

2002 Globalization on the Line. New York: Palgrave.

Saldivar, Ramon

2006 The Borderlands of Culture. Americo Paredes and the Transnational

 Imaginary. Durham: Duke University Press.

Simonett, Helena

2001 Banda: Mexican Musical Life Across Borders. Middleton: Wesleyan

 University Press.

Wilson, Thomas M. and Donnan, Hastings Eds.

1998 Border Identities. Nation and State at International Frontiers. Cambridge:

 Cambridge University Press.

Required Articles (available on PDF files from Dr. Alvarez)
Alvarez, Robert R.

 1995 The Mexico-U.S. Border: The Making of an Anthropology of Borderlands.
 Annual Review of Anthropology 24, 447-470.

Copland, David B.

 2006 Unconquered Territory: Narrating the Caledon Valley.

Department of Social Anthropology. P.B. 3, University of the Witwatersrand,
Wits 2050, South Africa

Chavez, Leo

 2006 Spectacle in the Desert: The Minutemen Project on the US-Mexico Border
Prepared for Global Vigilantes: Anthropological Perspectives on Justice and
Violence. David Pratten and Atreyee Sen, Editors. C. Hurst & Company Publishers
[Forthcoming 2006]
Flynn, Donna K.

 1997 We are the Border! Identity, Exchange and the State along the Benin-Nigeria
Border. American Ethnologist 24(2):311-330.

Grimson, Alejandro and Pablo Vila

 2002 Forgotten Border Actors: The Border Reinforcers. A Comparison of the U.S.
Mexico-Border and South American Borders. The Journal of Political
Ecology. Vol. 9, 2002, 70-
88.

Heyman, Josiah McC. And Howard Campbell

 2004 Recent Work on the U.S. Mexico Border. Latin American Research Review
39(3)
October 2004, 205-220

Lugo, Alejandro

 2000 Theorizing Border Inspections. Cultural Dynamics 12(3) 353-373
Pena, Manuel

 1996 From Ranchero to Jaiton: Ethnicity and Class in Texas-Mexican Music (Two
Styles in the Form of a Pair). In David Gutierrez, Ed. Between Two Worlds.
Wilmington: Scholarly Resources. Pp. 149-174.

Recommended Texts

Anzaldua, Gloria

 1987 Borderlands/La Frontera: The New Mestiza. Aunt Lute: San Francisco.
 Arriola, Daniel and James R. Curtis

 1993 The Mexican Border Cities. Tucson: University of Arizona Press
Cook, Scott

 1998 Mexican Brick Culture in the Building of Texas, 1800s-1980s.

College Station: Texas A & M
Edberg, Mark

 2004 El Narcotraficante. Austin: University of Texas Press.

Fernandez-Kelly, Patricia

 1983 For We Are Sold, I and My People. Women and Industry in Mexico’s

Frontier.

 Flores, Richard R.

 2002 Remembering the Alamo: Memory, Modernity and the Master Symbol.

Austin: University of Texas Press.
Klein, Alan M.

 1997 Baseball on the Border: A Tale of Two Laredos. Princeton University

Garcia, Mario T.

 1995 Border Correspondent. Selected Writings. 1955-1970 Ruben Salazar.

Berkeley:UC Press.

Heyman, Josiah McC

 1991 Life and Labor on the Border. Working People of Northeastern Sonora

Mexico: 1886-1996. Tucson: University of Arizona Press.

Limon, José

 1998 American Encounters. Boston: Beacon Press.

 1994 Dancing with the Devil: Society and Cultural Poetics in Mexican-American

South Texas. Madison: University of Wisconsin

Martinez-Novo, Carmen

 2005 Who Defines Indigenous. Rutgers U. Press

Martinez, Oscar

 1994 Border People. Tucson: University of Arizona Press.
Ortiz, Victor

 2004 El Paso: Local Frontiers at a Global Crossroads. Minneapolis: University of
Minnesota
Pastor, Robert A. and Jorge G. Castaneda

 1988 Limits to Friendship. The United States and Mexico. New York: Vintage Press:
Peña Manuel

 1985 The Texas-Mexican Conjunto. University of Texas: Austin

 1999 The Mexican-America Orchestra. Music, Culture and the Dialict of Conflict.

Austin: University of Texas Press.

Peña, Devon Gerardo

 1997 The Terror of the Machine. Austin: University of Texas CMAS
Prieto, Norma Iglesias

 1997 Beautiful Flowers of the Maquiladora. Austin: University of Texas.

Saldivar, José David

 1997 Border Matters: Remapping American Cultural Studies. University of

California: Berkeley

Salzinger, Leslie
 2003 Genders in Production. Berkeley: UC Press.

Velez-Ibañez, Carlos

 1994 Border Visions. Tucson: University of Arizona Press.

Ward, Peter
 1999 Colonias and Public Policy in Texas and Mexico. Urbanization by Stealth.

.

Austin: UT Press.

Velasco Ortiz, Laura

 2005 Mixtec Transnational Identity. Tucson: University of Arizona Press.

Vila, Pablo

 2003 Ethnography at the Border. University of Minnesota Press.

PAGE
1

