Theories of the Mexican Revolution
Winter Quarter 2004
History 751
 
Instructor:         Professor Stephanie Smith 
                           Assistant Professor, History
Office:                Dulles Hall, Room 222
Office Hours:     9:00-10:00—Wednesday & Friday or by appointment
Phone:                292-6216

Email:                smith.4858@osu.edu
Course Description, Themes, and Goals:
History 751 is an intensive reading course designed to introduce graduate students to the major historical problems, historiographical controversies, and methodological changes in the field. Utilizing the historiography of the Mexican Revolution as a focal point for discussion, this course will explore several broad historical issues. These include: (1) General theories of revolution, including underlining causes of social upheaval, (2) State/nation formation, 

(3) Concepts of modernity and gender, (4) The Revolution in a global context, including US involvement, (5) Popular culture/political culture, (6) Regionalism, Revolution and Race, (7) Popular movements, (8) Postrevolutionary theories, and (9) Inventing history in memories and myths. Throughout the course we will further incorporate an examination of ethnicity, the roles of women, and the stratification of societies.

Required Readings: 
1. Ramón Eduardo Ruíz, The Great Rebellion: Mexico, 1905-1924. New York: W. W. Norton & Company, 1980. ISBN: 0-393-95129-4
2. Gilbert Joseph and Daniel Nugent, eds., Everyday Forms of State Formation: Revolution and the Negotiation of Rule in Modern Mexico. Durham and London: Duke University Press, 1994. ISBN: 0-8223-1467-3

3. Katherine Elaine Bliss, Compromised Positions: Prostitution, Public Health, and Gender Politics in Revolutionary Mexico City. University Park, Pennsylvania: The Pennsylvania State University Press, 2001. ISBN: 0-271-02126-8
4. Daniela Spenser, The Impossible Triangle: Mexico, Soviet Russia, and the US  in the 1920s. Durham and London: Duke University Press, 1999. ISBN: 0-8223-2289-7

5. Mary Kay Vaughan, Cultural Politics in Revolution: Teachers Peasants, and Schools in Mexico, 1930-1940. Tucson: The University of Arizona Press, 1997. ISBN: 0-8165-1676-6

6. Jennie Purnell, Popular Movements and State Formation in Revolutionary Mexico:  The Agraristas and Cristeros of Michoacán. Durham and London: Duke University Press, 1999. ISBN: 0-8223-2314-1

7. Marjorie Becker, Setting the Virgin on Fire: Lázaro Cárdenas, Michoacán Peasants, and the Redemption of the Mexican Revolution. Berkeley, Los Angeles, London: University of California Press, 1995. ISBN: 0-520-08419-5

8. Thomas Benjamin La Revolución: Mexico’s Great Revolution as Memory, Myth and History. Austin: University of Texas Press, 2000. ISBN: 0-292-70882-3

Course Requirements:
            Grading: 
            Class Participation: 15%
            Presentation: 15%
Book Review: 20%
            Historigraphical Essay: 50%
 
Class Participation: Class attendance is mandatory! If a student misses a class meeting without an excuse or more than one of the scheduled classes (regardless of the reason), she or he must do any additional review on the assigned readings and duplicate it for the members of the class. The student must also speak to me!
 
Presentation: Each student will be responsible for one week's presentation over an additional reading or article. The presentation must be around 15-20 minutes in length, and the presenter is also responsible for leading the discussion around the materials presented. Make sure that you tie the material to the course readings for the week.
 
Book Review (Due Feb. 11): The review should be from five to seven pages, and may be over any book from our required reading list. Keep in mind the following questions: 
a. What are the scholar's goals? Are they achieved, and if so, how? 
b. How does the book fit into contemporary debates and progress in the field? 
c. What is the methodology of the book? Is the work solidly grounded in documentary evidence? 

     Is the scholar's methodology sound? 
d. What is the historiographic significance of the book? 
e. Is the writing clear? Is the analysis clear?

Historigraphical Essay: Your essay should cover one of our weekly topics from the syllabus concerning the Mexican Revolution, or you may also choose another aspect of the Mexican Revolution after discussion with me first.  
Your essay should start by defining the field and mapping out the general concepts of your field. You should highlight changes over time in the historiographical debates, and why these changes took place. You should also analyze the connections between your books, and the connections between your books and the overall field.
Your essay should be at approximately fifteen pages long. For each of your books, you should analyze the work's theoretical basis, its methodology, and its significant to the field. Make sure you identify the seminal works for your topic, and why they are important. However, remember that you are not writing book reviews but instead are using your books as evidence of shifts in a larger field.
 
Suggested Background Readings:
1. Héctor Aguilar Camín & Lorenzo Meyer, Trans. By Luis Alberto Fierro, In the Shadow 
of the Mexican Revolution, Contemporary Mexican History, 1910-1989.
2. John Charles Chasteen, Born in Blood and Fire: A Concise History of Latin America.
3. Tulio Haperín Donghi. The Contemporary History of Latin America.
4. Michael C. Meyer, William Sherman, The Course of Mexican History.

5. Thomas E. Skidmore and Peter H. Smith. Modern Latin America.
Course Schedule
Week 1
Wednesday Jan. 7:          Introductions
 

Week 2                          Theories of the Revolution 
January 14:                      

Required Reading:           1. Ramón Eduardo Ruíz, The Great Rebellion: Mexico, 1905-1924.            

Presentation:                    1. Alan Knight, “The Mexican Revolution: Bourgeois? Nationalist? Or 

                                           just a ‘Great Rebellion,’ Bulletin of Latin American Research 2, 1985.

 

Supplementary Readings: 

1. Michael Gonzales. The Mexican Revolution, 1910-1940.

2. Alofo Gilly. La revolución interrumpida (The Mexican Revolution).
3. John Hart. Revolutionary Mexico.

4. Alan Knight. The Mexican Revolution. Vols. 1 and 2.
5. Alan Knight. “Revolutionary Project, Recalcitrant People: Mexico, 1910-1940.” In The Revolutionary Process in Mexico: Essays on Political and Social Change, 1880-1940.
6. Ilene O’Malley. The Myth of the Revolution: Hero Cults and the Institutionalization of the Mexican State, 1920-1940.
    

                                                

Week 3                          State/Nation Formation
January 21:                      

Required Reading:           1. Gilbert M. Joseph and Nugent, Daniel. “Popular Culture and State
Formation in Revolutionary Mexico.” In Everyday Forms of State Formation, pp. 3-23. 
2. William Roseberry. “Hegemony and the Language of Contention.” 
    In Everyday Forms of State Formation, pp. 356-366. 
3. James Scott. Weapons of the Weak, Everyday Forms of Peasant 
    Resistence (Chapter 8—“Hegemony and Consciousness: Everyday
    Forms of Ideological Struggle”), pp.304-350.
Presentation:                    1. Alan Knight. “Weapons and Arches in the Mexican Revolutionary 

                                          Landscape,” Everyday Forms of State Formation: Revolution and the  
                                          Negotiation of Rule in Modern Mexico, pp. 24-66.

 

Supplementary Readings:
1. Any selection from Everyday Forms of State Formation.
2. Stephen Haber. “Anything Goes: Mexico’s “New” Cultural History.” Hispanic American Historical Review 79:2, 1999.
3. Mary Kay Vaughan. “Cultural Approaches to Peasant Politics in the Mexican Revolution.” Hispanic American Historical Review 79:2, 1999.
4. Eric Van Young. “The New Cultural History Comes to Old Mexico.” Hispanic American Historical Review 79:2, 1999.
 
 
 

 

Week 4                          Revolutionizing Modernity: Gender, Women, & Patriarchy 
January 28:                      

Required Reading:           1. Katherine Elaine Bliss, Compromised Positions: Prostitution, Public 
                                           Health, and Gender Politics in Revolutionary Mexico City. 

 

Presentation:                    1. Gabriela Cano. “The Porfiriato and the Mexican Revolution: 
                                           Constructions of Feminism and Nationalism.” In Nation, Empire, 
                Colony: Historicizing Gender and Race, pp. 106-120. Edited by Ruth
                Roach Pierson and Nupur Chaudhuri. Bloomington: Indiana 
                University Press, 1998.
 

Supplementary Readings:
1. Ana María Alonso. Thread of Blood: Colonialism, Revolution, and Gender on Mexico’s 
Northern Frontier. 
2. Katherine Elaine Bliss. “The Science of Redemption: Syphilis, Sexual Promiscuity, and Reformation in Revolutionary Mexico City, Hispanic American Historical Review 79:1 (1999). 
3. Sandra McGee Deutsch. “Gender and Sociopolitical Change in Twentieth-Century Latin 
America.” Hispanic American Historical Review 71:2 (1991): 259-316
4. Alaide Foppa. “The First Feminist Congress in Mexico, 1916.” Translated by Helene F de 
Aguilar. Signs Journal of Women in Culture and Society 5 (Autumn 1979): 192-199.
5. Anna Macías. Against All Odds, The Feminist Movement in Mexico to 1940. 
6. Francesca Miller. Latin American Women and the Search for Social Justice.
7. Piedad Peniche Rivero. "Gender, Bridewealth, and Marriage: Social Reproduction of Peons on Henequen Haciendas in Yucatán, 1870-1901." In Women of the Mexican Countryside, 1850-1990.
8. Carmen Ramos Escandón. "Reading Gender in History." In Gender Politics in Latin America: 
Debates in Theory and Practice, pp. 149-160.
9. Cristina Rivera-Garza. "The Criminalization of the Syphilitic Body: Prostitution, Health, 
Crimes, and Society in Mexico City, 1867-1930." In Crime and Punishment in Latin America, pp. 147-180.
10. Cristina Rivera-Garza. “She Neither Respected nor Obeyed Anyone”: Inmates and Psychiatrists Debate Gender and Class at the General Insane Asylum, Hispanic American Historical Review 81:3-4 (2001).
11. Ann Varley. “Women and the Home in Mexican Family Law,” In Hidden Histories of Gender and the State in Latin America.

12. Mary Kay Vaughan. "Rural Women’s Literacy and Education During the Mexican Revolution: Subverting a Patriarchal Event?" In Women of the Mexican Countryside, 1850-1990, pp. 106-124.
 
 
 
 
 
 
 
Week 5                          The Revolution in a Global Context
Wednesday Feb. 4:         

Required Reading:           1. Daniela Spenser. The Impossible Triangle: Mexico, Soviet Russia, and 
                          the US  in the 1920s.

Presentation:                    1. Alexandria Stern. Buildings, Boundaries, and Blood: Medicalization 

                                            and Nation-Building on the U.S. Mexico Border, 1910-1930,       

                                           Hispanic American Historical Review 79:1, 1999.
 

Supplementary Readings:
1. Gilbert Joseph. Revolution From Without: Yucatán, Mexico, and the United States, 
1880-1924.
2. Friedrich Katz. The Secret War in Mexico.

3. Daniel Nugent, ed., Rural Revolt in Mexico: U.S. Intervention and the Domain of Subaltern Politics.
4. Maurico Tenorio-Trillo. Mexico at the World’s Fairs: Crafting a Modern Nation.
 

 
Week 6                          Popular Culture/Political Culture
Feb. 11:                          

Required Reading:           1. Mary Kay Vaughan. Cultural Politics in Revolution: Teachers,   
                               Peasants, and Schools in Mexico, 1930-1940.

Presentation:                    1. Rick López. “The India Bonita Contest of 1921 and the Ethnicization 

                                           of Mexican National Culture,” Hispanic American Historical Review 
                                           82:2, 2002.
 

Supplementary Readings:
1. Adrian Bantjes. “Burning Saints, Molding Minds: Iconoclasm, Civic Ritual, and the Failed Cultural Revolution,” In Rituals of Rule, Rituals of Resistance. 
2. Alan Knight. Popular Culture and the Revolutionary State in Mexico, 1910-1940, Hispanic American Historical Review 74:3, 1994.
3. Daniel Nugent and Ana María Alonso. “Multiple Selective Traditions in Agrarian Reform and Agrarian Struggle: Popular Culture and State Formation in the Ejido of Namiquipa, Chihuahua.” In Everyday Forms of State Formation.
4. Jeffrey M. Pilcher. Cantinflas and the Chaos of Mexican Modernity. 
5. Mary Kay Vaughan. “The Construction of the Patriotic Festival in Tecamachalco, Puebla, 1900-1946,” In Rituals of Rule, Rituals of Resistance.

                              

 

 

 

 

 

 

 

 

            

Week 7                          Regionalism, Revolution and Race
Feb. 18:                          

Required Reading:        1. Gilbert M. Joseph. "Rethinking Mexican Revolutionary Mobilization: 
   Yucatán’s Seasons of Upheaval, 1909-1915." In Everyday Forms of  
   State Formation. 
2. Elsie Rockwell. “Schools of the Revolution: Enacting and Contesting 
    State Forms in Tlaxcala, 1910-1930.” In Everyday Forms of State 
    Formation.
Presentation:                 1. Florencia Mallon. “Reflections on the Ruins: Everyday Forms of State 

                                        Formation in Nineteenth-Century Mexico, in Everyday Forms of State
                                        Formation.
 

Supplementary Readings:
1. Thomas Benjamin and Mark Wasserman, eds. Provinces of the Revolution: Essay on Regional Mexican History.
2. David Brading, ed. Caudillo and Peasant in the Mexican Revolution.
3. Gilbert M. Joseph and Allen Wells. "Yucatán, Elite Politics and Rural Insurgency." In 
Provinces of the Revolution, Essays on Regional Mexican History 1910-1929, pp. 93-131.
4. Fredrich Katz, ed. Riot, Rebellion, and Revolution: Rural Social Conflict in Mexico.
5. Alan Knight. "Racism, Revolution, and Indigenismo: Mexico, 1910-1940." In The Idea of Race in Latin America, 1870-1940, pp. 71-113.
6. Daniel Nugent. Spent Cartridges of the Revolution: An Anthropological History of Namiquipa, Chihuahua.
7. Pablo Piccato. City of Suspects: Crime in Mexico City, 1990-1931.
8. Allen Wells & Gilbert Joseph. Summer of Discontent, Seasons of Upheaval.
            

 

Week 8                          Popular Movements
Feb. 25:                          

Required Reading:           1. Jennie Purnell. Popular Movements and State Formation in 
                                           Revolutionary Mexico:  The Agraristas and Cristeros of Michoacán.
Presentation:                    1. Paul Vanderwood. “Explaining the Mexican Revolution,” In 

                                           The Revolutionary Proces in Mexico: Essays on Political and Social 
                                           Change, 1880-1940.

 
Supplementary Readings:
1. Samuel Brunk. Emiliano Zapata!: Revolution and Betrayal in Mexico.

2. Paul Friedrich. Agrarian Revolt in a Mexican Village.

3. Friedrich Katz. The Life and Times of Panco Villa.

4. Jean Meyer. The Cristero Rebellion.

5. John Tutino. From Insurrection to Revolution in Mexico: Social Bases of Agrarian Violence, 1750-1940.

6. John Womack. Zapata and the Mexican Revolution.

 

                                       

 

Week 9                          Postrevolutionary Theories
March 3:                         

Required Reading:           1. Marjorie Becker. Setting the Virgin on Fire: Lázaro Cárdenas, 
                                           Michoacán Peasants, and the Redemption of the Mexican Revolution.  

Presentation:                    1. Mary Kay Vaughan. “Modernizing Patriarchy: State Politics, Rural 

                                           Households, and Women in Mexico, 1930-1940,” In Hidden Histories
                                           of Gender and the State in Latin America. 

 

Supplementary Readings:
1. Adrian Bantjes. As If Jesus Walked on Earth: Cardenismo, Sonora, and the Mexican Revolution.
2. Ben Fallaw. “Dry Law, Wet Politics: Drinking and Prohibition in Post-Revolutionary Yucatán, 1915-1935.” Latin American Research Review 37 (2002): 37-64.
3. Ben Fallaw. Cárdenas Compromised: The Failure of Reform in Postrevolutionary Yucatán. 
4. Nora Hamilton. The limits of State Autonomy: Post-Revolutionary Mexico.
5. Florencia Mallon. Peasant and Nation: The Making of Postcolonial Mexico and Peru.
            

Week 10                        Inventing/Immortalizing the Revolution in Memories and Myths
March 10:

Required Readings:          1. Thomas Benjamin. La Revolución: Mexico’s Great Revolution as 
                                        Memory, Myth and History.
Presentation:                    1. Jean Franco. “Body and Soul: Women and Postrevolutionary 

                                           Messianism,” in Plotting Women: Gender & Representation in 
                                           Mexico.
 

Supplementary Readings:
1. Margaret A. Lindauer. Devouring Frida: The Art History and Popular Celebrity of Frida Kahlo. 

   

            

 

