ABSTRACT
This thesis explores how certain generalized depictions that exist in both Western and Latin American world and are directed towards the Latin American society are (unintentionally) presented in Latin-American cinema. The analysis mainly focuses on the dichotomous model of Marianismo/Machismo. Although this model is applicable on a variety of Latin American cultures, it freezes the entire Latin American society in a universal framework. Within the Marianismo/Machismo model the ideal woman ought to be the powerless, nurturing mother (Mary). The macho man, on the other hand, is supposedly the one in control. Based on several scenes of the Latin American film productions CITY OF MEN and LA NANA this research examines how the abovementioned model that is introduced by Evelyn Stevens can either be contested or complemented. As both movies treat completely different contents, this analysis provides a valuable addition to the debate on overgeneralized portrayals of the Latin American culture. It shows that the characteristics of the female protagonist in LA NANA mainly strive with the features of the nurturing Mary. In CITY OF MEN, on the other hand, the male characters are more likely to be identified with the conventional macho men. Within the movie there also appears to be a clear division between rich and poor, which can be disputed. Thus, it can be argued that CITY OF MEN is subjected to stereotyped views and is considered to be a rather 'white' film production on a 'black' society. By analyzing the two Latin American film productions it should be noted that although theoretical models on other cultures can provide a relatively plausible framework, they have to be consulted thoughtfully.

Rethinking Marianismo and Machismo
Overgeneralized perspectives in Latin American cinema

[image:]
[image:]

Student: 	Lotte Leeflang
Studentno.:	3665283
Mentor: 	Milica Trakilović
Period:	2014, 4th term
Date: 		August 7, 2014
INDEX

Introduction	4
Theoretical framework	8
Methodology	10
CITY OF MEN	12
Synopsis	12
Stereotypes in CITY OF MEN	13
LA NANA	16
Synopsis	16
Considering Marianismo	17
Conclusion	20
Literature	22

[bookmark: _Toc264747098][bookmark: _Toc264747193][bookmark: _Toc268984436]Introduction

As Gayatri Spivak (1990) argues, we have to be aware of the ethical problems of the analyses of other cultures by freezing them in a universal framework.[footnoteRef:1] According to Spivak, (Western) research is in a way always colonial. One could be skeptical of the validity of the Western research and be aware of the fact that Western writings always limitedly represent the object of the studies - i.e. the ‘Other’.[footnoteRef:2] [1: G. Spivak, 'Can the subaltern speak?', in P. Williams and L. Chrisman (eds), Colonial Discourse and Post-Colonial Theory, Hemel Hempstead: Harvester Wheatsheaf ,1990, pp. 68.] [2: G. Spivak, 'Can the subaltern speak?', pp. 68.]

	For instance, although some countries and capital cities in Latin America are modernized, the situation in Latin America is still mostly associated with 'the poor' and the 'Third World'. It is important to be skeptical about this particular 'gaze' in both Western and non-Western discourses and therefore I would like to dedicate my bachelor thesis to this subject. I choose to make an analysis of Latin American films in the axis of feminist critical theory.
	The research on gendered aspects within Latin American societies is a broad field of study. In my analysis I mostly refer to the concepts discussed by Chandra Mohanty and anthropologist Harry Sanabria. Mohanty wrote an article about overgeneralized perspectives directed towards Third-World countries. I choose this article, because Mohanty emphasizes how constructed discourses on the Third World lead to grave and broader consequences. She argues that biased and overgeneralizing depictions eventually can 'control hearts and minds'[footnoteRef:3]. It universally generates the idea of positing the superiority of the one versus the inferiority of the other and can even play into the hands of contemporary imperialism.[footnoteRef:4] [3: L.M. Alcoff, 'Feminists we love: Chandra Talpade Mohanty' on: The Feminist Wire.] [4: M. Mohammadi, "Review of 'Under Western Eyes: Feminist Scholarship and Colonial Discourses'', on http://www.campaigniran.org/ (published on 03-01-2013, consulted on 25-06-2014).]

	Sanabria on his turn elaborates on a specific overgeneralized perspective: the model of Marianismo/Machismo. Although being rather generalized, the model, that classifies women and men in a certain social framework, is considered to be part of a 'groundbreaking'[footnoteRef:5] theory that is applicable across a variety of Latin American cultures. The model has been widely discussed and is often used as an explanation of the existing (unequal) social structures.[footnoteRef:6] [5: R.M. Gil & C.I. Vasquez, The Maria Paradox: How Latinas can merge old world traditions with new world self-esteem, G.P. Putnam, 1996, pp. 32.] [6: J. Villegas, J. Lemanski & C. Valdéz, Marianismo and Machismo: The Portrayal of Females in Mexican TV Commercials in Journal of International Consumer Marketing, 22 (4), 2010, pp. 340.]

Virginia Shen did an analysis on the novel If I die in Juárez (2008) wherein she discusses the Marianismo/Machismo model. According to Shen existing social structures - which are closely related to traditional gender roles - have impacted violence against women in Mexico.[footnoteRef:7] In analyzing patriarchal society, Marianismo and Machismo are commonly used. The book, Shen argues, describes situations in Ciudad Juarez that could both strive as relate with the Macho culture. By citating (crucial) parts of the novel, Shen shows how the Marianismo/Machismo culture is reflected in a fiction based story. [7: V. Shen, 'From fiction to reality: Cultural issues in Stella Pope's If I die in Juárez. Chicago State University (2013), pp. 266]

	This thesis practices an approach that is similar to Shen's. As the features of the Machismo/Marianismo model supposedly exist in the whole Latin American society[footnoteRef:8], I focus on movies produced in two different Latin American countries. [8: R.M. Gil & C.I. Vasquez, The Maria Paradox: How Latinas can merge old world traditions with new world self-esteem, pp. 32.]

	Despite the fact that the model is prominent within Latin-American Studies, Marianismo and Machismo has barely been researched through a (Latin-American) film analysis. The model has been topic of Villegas, Lemanski's and Valdéz' analysis on Mexican TV Commercials (2010). In their research they closely analyze 783 advertisements. They use a research technique that is based on measuring the amount of certain events - for instance, the amount of women who wear short skirts. They conclude that although the portrayals of females are still traditional (Marianismo) in Mexican advertisements, there are 'positive changes' compared to the results of research done 20 years ago.[footnoteRef:9] The dominance of gender structures like Marianismo and Machismo are 'waning in favor of more egalitarian perspectives'[footnoteRef:10]. The article provides thorough and exact results of a content analysis. Yet, the technique is rather descriptive. As the length of commercials is short, the content is liable to many interpretations. Hence, it is interesting to analyze a 'complete' story. My analysis is not merely a (cumulative) summary of the plot, characters and style. It rather examines the relation between these three facets. [9: J. Villegas, J. Lemanski & C. Valdéz, Marianismo and Machismo, pp. 340.] [10: J. Villegas, J. Lemanski & C. Valdéz, pp. 340.]

	The study of the stereotyped depiction of the roles of males and females in movies is an important area of research since audiovisual material, as a crucial aspect of mass media content, helps shape people's conceptualization of the world.[footnoteRef:11] For example, there is a large body of work that demonstrates that consumers develop a sense of reality from the cumulative effect of what they watch in television shows.[footnoteRef:12] [11: J. Villegas, J. Lemanski & C. Valdéz, pp. 328.] [12: Idem.]

As mentioned before, the traditional gender roles have impacted the Latin-American society, which is mostly associated with violence and social exclusion.[footnoteRef:13] Therefore, it is interesting to investigate gender-related issues in the context of a violent society. [13: J. Villegas, J. Lemanski & C. Valdéz, pp. 340.]

	In this thesis I choose to analyze CITY OF MEN. The movie shows an intimate view on the life of two adolescents and their family in a violent society. Hence, it is interesting to examine whether the stereotyped depictions of the Marianismo and Machismo culture are played out within the social structures as portrayed in the movie.
	CITY OF MEN has already been topic of research. Gabriela Borges analyzed the representation of violence in Brazilian cinema. According to Borges, CITY OF MEN gives voice to those who are not usually represented by the media.[footnoteRef:14] It shows the viewpoint of those who live with violence on a daily basis through a handheld camera, voice-over and settings that show the relationships between residents and drug dealers. Borges argues that, due to the fact that the filmmaker is of Brazilian heritage, the image of the main characters is not stereotyped. City of Men reveals truth about life in the Brazilian favelas.[footnoteRef:15] [14: G. Borges, 'From City of God to City of Men: The Representation of Violence in Brazilian Cinema and Television', Journal of Film Studies, 2011, 22 (1): pp. 129.
] [15: G. Borges, 'From City of God to City of Men', pp. 131.]

	Yet, this justification is considered to be rather limited. Although being of Latin American heritage, the film producers do not find themselves in the specific situation of the favela citizens. They tend to present a credible view on the Brazilian favela society. Yet, their rather 'privileged' social position impacts their view on the Brazilian society.[footnoteRef:16] [16: S.N. Hesse-Biber, Feminist Research Practice, Boston: SAGE Pub (2014), pp. 37]

The second movie I choose to analyze is the Chilean production LA NANA. The late 1990s marked a sea of change in Latin American cinema, as a new wave of film directors emerged across the continent. Their work brought about an enormous shift in the region's contemporary cinematic culture.[footnoteRef:17] According to Hamilton, LA NANA exemplifies many of the aspects that define this progressive Latin American film wave. [17: R. Hamilton, 'A discussion of Contemporary Latin American Cinema: The Maid', Journal of Film Studies, 2013, 4 (1), pp. 1.]

	One of the defining facets of the movie is the deconstruction of the standard classification of a Latin American maid. According to Hamilton, the maid is a hidden subject in Chile[footnoteRef:18] that exemplifies the persistent inequality that exists within Chilean societies. The different axes of LA NANA concerning race and class, combined with the documentary features that are used in the movie, form a production that gives a clear and honest indication of the social matters that take place within the Latin American society. Hence, LA NANA provides a useful case for this research. By 'investigating' the characteristics of and the relationship between the main characters, I examine whether the Marianismo/Machismo culture is reflected in the movie. [18: R. Hamilton, 'A discussion of Contemporary Latin American Cinema, p. 2]

Both movies start with a 'conventional' view on the particular situations (on the one hand the 'hard-knock' life of young boys in Rio de Janeiro, and on the other hand the undervalued life of a domestic worker). Initially, the protagonists are put forward as a certain stereotype. However, as the stories proceed, it can be argued that the characters break away from these stereotypes.
	Despite employing similar developments, the movies treat completely different content on the Latin American society: the story of a middle-aged female domestic worker in a middle class society versus the story of adolescent boys in a violent, low class society. Considering the fact that the movies treat completely different storylines and are shot and produced in different countries it is important to make a nuanced comparison. Nevertheless, the analysis of the two Latin American film productions could provide a great addition to the research on the overgeneralized Latin American society.
	
In short, this piece examines whether the Latin American portrayals - as presented in CITY OF MEN and LA NANA - is impacted by (widely known) generalized theoretical concepts like Marianismo and Machismo. Through a careful selection of postcolonial theoretical debates and close analyses of the two chosen films, the following question will be answered: How are generalized depictions of the Latin American society - like the model of Marianismo/Machismo - (unintentionally) presented in Latin-American cinema? Based on sub-questions the essay is divided in different chapters. The sub-questions are: How is the image of third-world women established? What is the model of Marianismo/Machismo? How are the power relations divided in the two movies? Do the main characters in the movies strive or correlate with the universal model of Marianismo/Machismo?
	With this research I want to expand and deepen the critique on the generalized depiction of Marianismo and Machismo towards the Latin American society in order to provide a more nuanced perspective on the impact of existing social structures. As my thesis is limited to two specific film productions it does not grant a complete research model. Yet, my thesis provides an access for further research.

[bookmark: _Toc268984437]Theoretical framework

In this thesis one of the consulted theories is the one introduced in 'Under Western Eyes: Feminist Scholarship and Colonial Discourses', written by Chandra Mohanty. Mohanty criticizes homogeneous perspectives and presuppositions in some Western and non-Western feminist texts that focus on women in the third world. She draws attention to the coherence of scholarly writings that treat or describe non-Western women as the 'collective Other' and hence produce the image of the 'average third-world women'. According to Mohanty, the over-generalization of women stratifies them into two opposite groups[footnoteRef:19]: on the one hand the Western women, who are universally liberated, have control over their own bodies and sexuality, enjoy equality, and are also intelligent and educated. On the other hand, third-world women are characterized as powerless, uneducated, victimized and sexually battered. The third-world women are posited as the oppressed and hence they are in need of savior.[footnoteRef:20] [19:] [20: L.M., Alcoff, 'Feminists we love: Chandra Talpade Mohanty' on: The Feminist Wire (published on 04-10-2013, consulted on 31-05-2014).]

	Within gender studies it is important to be critical of the binary oppositions that are illustrated in, for instance, scholarly writings and the media. This binarism is a way in which ideas and meanings are shaped: a binary opposition refers to all those things that we believe are opposites but actually are social and cultural differences that are made within societies. By making binary oppositions 'we' (unintentionally) give certain value judgments. The abovementioned oppositions that Mohanty emphasizes in her article are a clear example of the binarism in (Western) studies. In my analysis I will question whether binary oppositions, as Mohanty exemplifies them in her article, can be found in the two aforementioned films. How are the main characters portrayed, and how does this, for example, indicate an unequal gender system? As there are many examples of binary oppositions I will specify on a specific, gender based opposition that is commonly known within Latin American Studies: the Marianismo/Machismo model.
	According to cultural anthropologist Harry Sanabria many anthropologists stress the idea that Latin American and Caribbean gender systems are profoundly unequal and that they are predicated on the legal, socio-cultural, and economic subordination of women to men. Furthermore, popular lore and academic sources tend to portray the Latin American women as being passive and obedient to men.[footnoteRef:21] The identity of the women is related to the image of a self-sacrificing mother. This gendered ideology based on the Hispanic folk culture is called Marianismo. Marianismo is introduced by Evelyn P. Stevens in 'Marianismo: The other face of Machismo in Latin America' (1973). Marianismo draws its inspiration from Catholic images of the Virgin Mary and is based on the broad range of expectations defining womanhood and femininity.[footnoteRef:22] [21: H. Sanabria, The Anthropology of Latin-America and the Caribbean (University of Pittsburgh: Pearson 2007), pp. 152.] [22: Sanabria, pp. 152.]

	The concept of Machismo refers to the male stereotype, the ideals and practices that determine male identity and masculinity. Machismo structures male interactions with women and other men.[footnoteRef:23] Within the Machismo perspective the ideal masculine (macho) man is fearless and is able and willing to safeguard the wellbeing and honor of his family. Performing this task the man exercises unquestioned authority within the family - especially over women. Machismo is also often responsible for domestic violence against women and associated with child abandonment.[footnoteRef:24] [23: Idem.] [24: Idem.]

	The abovementioned model was introduced by the American anthropologist Evelyn P. Stevens and is a very significant study on the Latin American culture. Following the publication of her essay, Stevens' dichotomous model has been largely debated. According to Sanabria the model ought to be considered as a one-sided perspective on the Latin American society, especially as the sources Stevens used mainly focus on the Mexican culture.[footnoteRef:25] [25: Idem.]

	In his book Sanabria contests the model by referring to case studies that prove that women in Brazilian shantytown continuously attempt to overturn the gender hierarchy rather than fulfill the role of the passive woman. Women in this context are painfully aware of how male privilege puts them at a considerable disadvantage but, rather than to go along with the situation, they are constantly challenging males to advance their own interests. For instance, women move away and get jobs in the capital city in order to earn money for their children.[footnoteRef:26] [26: Sanabria, pp. 153.]

	Latina Initiative Manager Damary Bonilla-Rodriguez takes the critique on Marianismo even further by stating that the model may have been an obstacle to the success of Latin American women. In her research on modern Marianismo she explores how Latinas nowadays are changing statistics and breaking boundaries. By highlighting successful Latinas - women who access higher education and technical vocations, have pursued careers that were unconventional for women or 'women of color'[footnoteRef:27] and even get leadership roles, Bonilla-Rodriguez argues that Latinas are 'changing the world'[footnoteRef:28]. [27: D. Bonilla-Rodriguez, 'Latinas and Modern Marianismo' on http://www.huffingtonpost.com/damary-bonillarodriguez/latinas-and-modern-marianismo_b_4165200.html (posted on 25-10-2013, consulted on 10-06-2014).] [28: D. Bonilla-Rodriguez, 'Latinas and Modern Marianismo'.]

	Despite the critique and outright rejections of Stevens' notion, Sanabria draws the conclusion that Marianismo has evolved into a nearly universal model of the behavior of Latin American women.[footnoteRef:29] Nevertheless, Sanabria states that the Marianist model is not totally inflexible and can be subject to 'multiple and potentially conflicting interpretations'[footnoteRef:30]. [29: T.B. Ehlers, 'Debunking Marianismo: Economic Vulnerabiltiy and Survival Strategies Among Guatemalan Wives' 1991, Ethnology 30 (2): 1-16, pp. 1.] [30: H. Sanabria, pp. 157.]

	The binary model of Marianismo/Machismo is closely related to the power relation between women and men. According to Mohanty, the difficulty with the definition of power is that it is locked in binary structures - i.e. possessing power versus being powerless.[footnoteRef:31] Power is automatically defined in the division of the people who have it, and people who do not. Mohanty then refers to the notion that men are the ones who exploit and hence have the power, versus the powerless women who are exploited.[footnoteRef:32] [31: C.T. Mohanty, 'Under Western Eyes: Feminist Scholarship and Colonial Discourses' , In: R. Lewis and S. Mills (eds.), Feminist Postcolonial Theory. A Reader, New York: Routledge, 2003, pp. 66.] [32: C.T. Mohanty, pp. 60.]

	With these theoretical elaborations in mind I want to explore whether the society, as shown in both CITY OF MEN as in LA NANA, could fit in the dual model of Marianismo and Machismo (the powerful and the powerless) or, contestably, correlate with the idea of women challenging men.
[bookmark: _Toc264747099][bookmark: _Toc264747194][bookmark: _Toc268984438]Methodology
In this thesis I will analyze from an intersectional perspective, which basically means that the notions of race, gender, nationality, class, sexuality, etcetera, are 'applied' within the same analysis. In 1989, intersectionality was introduced by the American professor Kimberlé Crenshaw and since then emerged as a major analytic tool as it combats (feminist) hierarchy, hegemony and exclusivity.[footnoteRef:33] [33: J.C. Nash, 'Rethinking Intersectionality' in Feminist Review (2008) 89, pp. 1.
]

	The model of Marianismo/Machismo is the basis of my theoretical framework, whilst gender will be one of the main axes in my analysis. Therewith, nationality and class play an important part: LA NANA tells the story of a middle-aged female domestic worker in a middle class Chilean society and CITY OF MEN revolves about the lives of adolescent boys in a violent, low class Brazilian society. This thesis demonstrates how, within the two movies, the different aspects (gender, nationality and class) inevitably influence each other.
	My approach will be based on the standpoint theory, which basically argues that one's standpoint may vary from other individuals - even though being in a similar status. The standpoint theory resists focusing on individual actors removed from their social context.[footnoteRef:34] Applying this approach, I will take into account the generalized perspectives as played out in the two movies. I will mainly focus on the binary expressions Marianismo and Machismo, introduced by Stevens, as these depictions of the Latin American society are constructed from a Western standpoint. The model is limited to the values and perspectives of dominant ideologies. In this way Stevens' theory holds less epistemic authority than, for instance, knowledge developed by marginalized populations - i.e. the Latin American society.[footnoteRef:35] [34: S.N. Hesse-Biber, Feminist Research Practice, Boston: SAGE Pub (2014), pp. 40.] [35: S.N. Hesse-Biber, pp. 40.]

	According to Mohanty, third World women are often categorized as being oppressed and powerless, opposed to men, who supposedly obtain power. By using a critical approach, I will examine whether this binary categorization - powerful versus powerless - is implied in the two film productions. Rather than adapting the binary structures wherein individuals are forced, this analysis points out the flaws of such constructs, as they (unintentionally) tend to over categorize certain groups.[footnoteRef:36] [36: S.N. Hesse-Biber, pp. 53.]

	Practicing feminist critical research, in this analysis I use an in-depth approach. As mentioned before, this analysis is not merely a summary of the story, main characters and cinematic features. By practicing an in-depth approach it rather explores the implicit meaning of these three aspects in relation to the themes that are presented in the movies.[footnoteRef:37] Thus, this thesis discusses several (crucial) scenes of the movies and examines how the one-sided model that is introduced by Evelyn Stevens can either be contested or complemented. In a critical in-depth approach it is important to take into account the situational dynamics that exist between the researcher and the researched. Therefore, in this analysis I tend to practice a nuanced perspective by using justified research methods. [37: S.N. Hesse-Biber, pp. 139.]

In order to answer the main- and sub questions I first elaborate on the results of my analysis of CITY OF MEN, then LA NANA. These chapters include a description of the (main) characters, wherein I describe how the main characters and the power relations are presented and whether these relations shift throughout the movie. In the final part I will discuss the results of my analysis. Then I will shortly demonstrate how the Brazilian and Chilean film productions could be compared, considering the conceivably demonstrated overgeneralized depictions. Finally, I shortly discuss the possibilities for further research on generalizations within Latin American Cinema.
[bookmark: _Toc268984439]CITY OF MEN
[bookmark: _Toc268984440]Synopsis
After the great success of the film production CITY OF GOD (2002) Paulo Morelli produced CITY OF MEN, a movie shot in the lawless shantytowns of Rio de Janeiro. CITY OF MEN tells the story of two 18-year-old boys Acerola (Ace) and Laranjinha (Wallace) who live in Dead End Hill - this hill is the area of a gang. As they live on the margins of society they are forced to live and cooperate in a culture dictated by violence, drugs and sex. CITY OF MEN draws attention to the numerous current issues in Brazil. It explores the world of corruption, prostitution and drug trafficking viewed from the perspective of an adolescent.
	Ace admits that he is frightened and unprepared to care for his two-year-old son as his wife, Cristiane, leaves to find work in São Paulo. Although Ace loves his little boy Clayton, he begs his wife not to go, as he is not ready to take full parental responsibility. After Cristiane takes off Ace seems unable to fulfill his task of being a responsible father but throughout the movie he realizes more and more the importance of having/being a father. This awareness is mostly roused by his best friend Wallace, who is desperately in need to find his father.
	The search of Wallace's father, Heraldo, plays an important role, as Wallace and Ace find out their fathers had a complicated history together. Throughout the movie it is shown that the sins of both fathers are passed on to the sons, which results in a comparable relationship their fathers had two decades earlier. Eventually a wedge is driven between the boys and they find themselves on opposite sides of the gang war in the hill.

CITY OF MEN revolves around the friendship between Ace and Wallace and on how they manage to survive and how they deal with issues confronting their past and present. Both boys grew up without a father and hence they seem to crave for (and to serve as) a role model.
	The story begins with a glimpse of the life of two irresponsible adolescent boys in an extremely violent society. Throughout the movie, though, the boys realize they have to take responsibility for their actions in order to make a better life - for themselves as well as for their family. In this way, the main characters 'succeed' to break with conventions. Thus, the story considers taking into account the specific historicity of the main characters in the context of a violent Latin American society.

[bookmark: _Toc268984441]Stereotypes in CITY OF MEN

According to the classic model of Marianismo and Machismo within Latin-American societies there exists a so-called house/street-divide, wherein women's roles and behaviors are supposedly confined to the domestic domain - i.e. the household and the children - while male behavior and roles properly belong in the street. As mentioned above, the man's part is to protect the family. Bearing these assumptions in mind, different aspects of the movie CITY OF MEN can both relate as strive with the abovementioned dichotomous model.
	Several aspects of the machismo culture can be recognized in the movie. One of the concrete examples Sanabria mentions in his book is that the Machismo culture is often associated with child abandonment. As the storyline of CITY OF MEN pivots around the case of fatherless adolescents who are in search of their past, this can be seen as a feature of the Machismo culture. Both Ace and Wallace grew up without their father. In this way nationality, class and culture intersect: being a man in a low class society supposedly implies fatherlessness. This supposition, which strongly resembles the expression of Machismo, is rather prejudiced, as it does not take into account the dynamics within (social) contexts.
	Ace on his turn, initially, acts out the macho stereotype: being a man in a low class Brazilian society, he supposedly abandons his child. Yet, the spectator sees how the main characters want to break with this 'conventional' issue - i.e. 'fatherless' society. This is played out in the scene wherein the two boys are facing each other, while Ace points a gun at Wallace's head. Wallace tells him to get out of Dead End Hill and leave the gang. 'If you die, your son will become just like us, fatherless.' At this point Ace seems to realize that he is responsible for his son's future. This scene shows that the male adolescent do not impersonate the stereotype that is proposed by the Machismo model: the rather nurturing characteristics of the main characters of CITY OF MEN strive with the features of an ideal macho man.
	Another clear example of the Machismo culture is the way how the main characters express themselves, hence the men in the movie act very macho-like. By the term 'macho' I refer to the definition Sanabria uses: The ideal macho man is fearless and proud. He is also 'thoroughly and publicly heterosexual and sexually virile, with an uncontrollable sexual drive'[footnoteRef:38]. He can demonstrate his virility through extramarital affairs. These features of the macho culture are played out in different scenes in CITY OF MEN. For example, it is excessively shown how two men (including protagonist Ace) are having an affair with another woman. This indicates that having an extramarital affair seems to be a conventional matter. Again, the ideal Latin American macho is supposedly to be sexually virile: being a man, and of Brazilian nationality, one subsequently cheats on ones wife. This exemplifies a rather oversimplified view on the Brazilian (Latin American) society. [38: H. Sanabria, pp. 152.]

	Besides the extramarital affairs, it is also shown how men constantly want to convince each other of their masculinity. For instance, the members of the gang in Dead End Hill are regularly bragging about their women. They also find it important to defend their territories, as the movies shows how the different gangs in Rio de Janeiro are fighting each other in order to 'protect' their hill. This certain characteristic - i.e. being a Latino unavoidably affects the territorial drifts - also derives from a generalized perspective, as expressed in the Machismo model.
	Even though the Marianismo/Machismo model can be recognized in the Brazilian society as is shown in CITY OF MEN there are events played out in the movie that contest this dual model. For instance, Ace's wife Cristiane leaves Dead End Hill in order to find a job in Sao Paolo. This part illustrates how Brazilian women in the favelas are able to demonstrate considerable agency[footnoteRef:39]. It shows that being a woman, and being of Latin American nationality, does not simply imply powerlessness. As Sanabria and Bonilla-Rodriguez argue, despite of supposedly being in a Marianist position, Latin American women can achieve a change in status: from a passive domestic mother, to a more dominant and independent member of the family. [39: Using the term 'agency' I refer to the definition philosopher Diana T. Meyers attaches to the concept. According to Meyers, agency defines the account of women's capacity for individualized choice and action.
]

Although it has been argued that features of City OF MEN either contest as well as support the generalized notions of Marianismo/Machismo, it can be argued that the movie shows a rather one-sided view of the shantytown society in Rio de Janeiro. Numerous events in the story movie considered to be oversimplified. While being led through scenes, wherein several murders take place without being reported, questions began to rise: Is it commonly known that the Brazilian policemen are corrupt? Does a war between gangs start that easily? How do the gangs get their weapons? How do the citizens of the shantytown get rid of the corpses? Do they organize funerals? It can be argued that several issues are portrayed as being conventional. The spectator is thrown in a rollercoaster of (heavy) events that, generally speaking, do not occur in the life of a person from the middle class[footnoteRef:40]. It has to be noted that the story of CITY OF MEN revolves around the lives of two adolescent boys - in a violent society. But although the storyline enables the spectator to grow with the main characters, the environmental circumstances cannot be related to 'average' experiences. Therefore, the limited narrative generates an over-simplified image of the Brazilian society. [40: Within this analysis it is important to be careful with these kinds of statements. Using the term 'middle class' I refer to the people with an average income and hence do not have to live under such circumstances as illustrated in CITY OF MEN - rather than I refer to an exact accumulation of human capital.]

	It is noteworthy to mention that, although CITY OF MEN is directed by a Brazilian filmmaker, overgeneralized depictions created in the non-Western world, too, can be criticized. As Mohanty argues, non-Western theorists as well over-categorize non-Western people without considering the class, ethnic and racial contexts to which they belong to, especially when they theorize about the lives of people in rural and impoverished regions.[footnoteRef:41] As mentioned before, The Brazilian producer - who does not lead the same life as the shantytown citizens in Rio de Janeiro[footnoteRef:42] - creates a one-sided view on this specific Brazilian society. In this way the characters posed in the movie are ahistorical[footnoteRef:43]: the homogeneity of the shantytown citizens is mistaken for their historically specific reality. As Mohanty points out in her article, statements on other cultures cannot be based on, for instance, shared dependencies: they need to be shaped in concrete historical and political praxis.[footnoteRef:44] [41: C.T. Mohanty, pp. 55.] [42: Paulo Morelli is a well-educated film producer from Sao Paulo (source: International Movie Data Base).] [43: C.T. Mohanty, pp. 53.] [44: C.T. Mohanty, pp. 55.]

According to anthropologist Arij Ouweneel movies like CITY OF MEN generate stereotyped views that mostly are created and hyped by Western discourses (lecture 'Identiteit van de Stad', june 25, 2014), Ouweneel argues that the representation of violence in shantytowns is strongly influenced by 'white' movies like City of Men. In this movie there appears to be a clear division between rich and poor. As the habitants of shantytowns are the on the margins of society, they subsequently are underdeveloped and violent - these aspects are supposedly inevitably linked. The violent situation in the favelas is presented as a conventional matter. Yet, it is unjustified to generate such presuppositions as the situation in Brazilian shantytowns is much more complex than is shown in CITY OF MEN. For instance, as Ouweneel argues, 30 percent of the shantytowns citizens in Rio de Janeiro has a white skin. In CITY OF MEN, contestably, all the (main) characters have a black skin. Additionally, the crimes that occur within shantytowns are normally not that excessively performed as shown in the movie. In this way, the movie shows a considerable stereotyped intersection wherein race and class are unavoidably related to the social matters that take place within Brazilian favelas. Thus, it can be argued that CITY OF MEN reproduces overgeneralized depictions on the Latin American society.

[bookmark: _Toc268984442]LA NANA

[bookmark: _Toc268984443]Synopsis

The domestic drama LA NANA (2009) is a low-budget film about the life of a middle-aged maid who works for an upper class family in Santiago. Raquel, who served as maid for over 23 years in the Valdes family, is portrayed as a very bitter and introverted woman. As Raquels employer Pilar noticed her maid seems to be fatigued she decides to hire another maid to help Raquel. Displeased with the arrival of the new maid, Raquel scares her away with cruel psychological abuse. With every new maid Pilar hires, the excessive nagging repeats until it reaches Lucy, a cheerful girl from the countryside, who is able to pierce the armor of Raquel and change her view on life.
[bookmark: _GoBack]	Although the cinematic features of LA NANA are rather basic - as the story takes place within the house of the Valdes family with a hand full of characters-, it is interesting how the director crafts such a richly emotional story in all the things that go unsaid between Raquel and the Valdes family. As film critic Don Groves perfectly describes: 'While most of the film unfolds within the four walls of the family’s palatial house, garden and swimming pool, it never feels claustrophobic. The inventive camerawork shows the close quarters in which the characters find themselves, adding an air of almost documentary-like realism to this engaging upstairs/downstairs tale.'[footnoteRef:45] [45: D. Groves, 'Beware of the psycho servant in Chilean upstairs/downstairs tale!' on http://www.sbs.com.au/movies/movie/maid (consulted on 10-06-2014).]

LA NANA tells the story of a frustrated maid. Even though the camera is focused on Raquel, the members of the family she serves play the dominant part. Initially, Raquel just seems to be the ignored domestic worker. Eventually, the movie illustrates how the story evolves about the lonely Raquel, who, because of her emotional breakdown and evil plots is able to affect the whole family. Thus, even though, the movie begins with the story of the invisible housemaid, the housemaid eventually plays a major role.

[bookmark: _Toc268984444]Considering Marianismo

The fiction-based but documentary-like LA NANA tells the humane and honest story of the Chilean domestic worker Raquel. It shows what emotional investments domestic workers make in the families they serve, as well as it illustrates the investments the families make in their employees.
	LA NANA shows a quite intimate story. The spectator gets to follow every event that takes place within the four walls of the house. Thus, it is interesting to analyze the (power) relations between the persons who live in the house. As Mohanty argues, the concept of power is divided in the group of persons who enjoy power versus the group that does not. According to the universal model of Marianismo/Machismo, the men possess power. They are dominant in every way: they control the female sexuality and exercise authority over women. Women, on the contrary, are ought to be subservient and self-sacrificing.[footnoteRef:46] [46: H. Sanabria, pp. 152.]

	 Even though LA NANA is a Chilean production and illustrates the daily routine in a Latin-American family, the conventional culture of macho versus Maria is barely played out in the movie. The movie does portray the Valdeses as a 'normal' Chilean family, wherein the father is always at work, the children go to school and the household is run by the maid. Yet, in contrast to the macho man, the father does not seem to be in control of his family nor his wife. Thus, the male character in this story does not act out his stereotype -as allocated in the Western model of Marianismo. LA NANA shows how ones identity and status is not merely determined by one single factor: being a man in a middle-class society in a Latin American country does not imply nor insure a dominant and powerful position.
	Contestably, the maid - who is 'supposed' to be the underdog - is portrayed as the head of the family. Raquel gets to decide what the family has for dinner, at what time the children go to sleep and whether or not other maids are welcome. Even though these decisions may not seem very important on the first sight, LA NANA shows how this domiciliary government has a great impact on families.
	Thus, the maid does not only run the household, she runs the entire family. Considering the model of Marianismo/Machismo, the tables are turned. Instead of the father, the female Raquel obtains power within the family. Hence, it can be argued that Raquel's character rather corresponds with the features of a Latina 'who breaks boundaries'.

In order to elaborate on the agency of Latin American women, it is interesting to analyze LA NANA as it mainly studies the levers of power in the household. It is remarkable how the viewer gets to care about Raquel, though, unlikable as the main character is.
	The 41-year old maid appears to have no life beyond the Valdes family. After 23 years of serving the Valdes family, without having her own family. Raquel has spent her adult life mistaking a business relationship for a personal one and hence the Valdes family and her work became her home: her private sphere. Thus, the protagonist enjoys a degree of authority. Although Pilar is the mother of the children, it is shown how Raquel obtains the power within the family.
	As Pilar hires other maids in order to lend Raquel a helping hand, Raquel reveals a twisted envy. By literally shutting out the new maids, Raquel tries to protect her territory. She shows excessive hatred and disgust regarding the young girls by compulsively disinfecting the bathroom every time the ‘strangers’ have used it. Although Raquel is not the owner of the house, she considers the house to be her personal environment that should be protected from outsiders. Hence, Raquel exhibits a twisted nationalism regarding the house.
	It is noticeable how, at some point, Raquel gets even racist towards one of her counterparts. The new maid, Mercedes, is of Peruvian nationality. Even though Raquel is theoretically in the same position as Mercedes - they are both women and from a low-class society-, she practices a kind of racism by scolding Mercedes while she is doing the laundry: 'We are not in Peru!'. Raquel puts her position above Mercedes', by using foreignism as a justification.
	Pilar notices that Raquel tries to exorcise the new maids. Subsequently, she wants to intervene but then realizes she has to choose Raquel's side. After all, she could not possibly fire Raquel. Because of her work at the Valdeses, Raquel has no other place to go, neither she has a home. In this way Raquel is ascribed the status of a victim: due to the fact she is a domestic worker and does not have anything besides the Valdes family, Raquel gets to stay in the family. Yet, the petulant but clever maid knows that the Valdes family would never send her away. Hence, she is able to demonstrate a noticeable agency within the family and there seems to take place a sort of reversed empowerment.
	It is noticeable that although Raquel is a woman, and although she has the 'official status' of a low-class maid she enjoys the capacity for individualized choice and action within a middle-class Latin American society. Being a female domestic worker from a low class society does not spell oppression or victimization in every instance. The degree of this oppression is affected by the context the person finds itself in.[footnoteRef:47] The stereotyped features of Marianismo would unquestionably ascribe the Latin American female domestic worker a rather powerless and unfortunate situation - because of being of (low-class) Latin American heritage and being female. Considering Raquel's certain context, LA NANA breaks with this conventional matter and contests the oversimplified perspective on the Latin American society. [47: S.N. Hesse-Biber, Feminist Research Practice, Boston: SAGE Pub (2014), pp. 37.]

[bookmark: _Toc264747203][bookmark: _Toc268984445]Conclusion

This thesis explored how generalized depictions of the Latin American society are (unintentionally) presented in Latin-American cinema. By analyzing the Brazilian movie CITY OF MEN and the Chilean LA NANA I demonstrated whether or not the protagonists are put on certain stereotypes.
	Although the chosen film productions treat completely different storylines, it can be argued that the main characters are comparative. As the protagonists of both movies are put on a certain stereotype, throughout the movie they appear to break away from this stereotype. For instance, the boys in CITY OF MEN initially are considered to be the ignorant and thoughtless adolescents in a violent society. Yet, they seem to realize to take responsibility for their actions in order to make a better life. In LA NANA, within the family she serves, Raquel evolves from an invisible housemaid, to a relatively powerful member of the family.
	When applying Stevens' theory, there are several depictions of the Marianismo/Machismo model to be recognized in CITY OF MEN. According to this model, the ideal man is very macho-like - i.e. he possesses power (over women), is able to have extramarital affairs and is mostly associated with child abandonment. The ideal woman, on the other hand, is powerless and ought to nurture. In CITY OF MEN, both protagonists grew up without their father and one of the main characters has an extramarital affair. Nevertheless, one of the boys eventually decides to take full responsibility over his son, which strives with the characteristics of an ideal macho. Also, it seems likely that the content of both CITY OF MEN and LA NANA corresponds with the notion of 'Modern Marianismo', introduced by Bonilla-Rodriguez. The women in CITY OF MEN appear to have considerable agency and in LA NANA the maid, Raquel, does not merely control the household, she is able to control the whole family. Hence, the low-class Latina in this movie breaks with conventions.
	This analysis shows how oversimplified social structures created by Western ideologies can be deconstructed. Even though Stevens' model could provide a framework within Latin American anthropology, one should be skeptical about overgeneralizing notions. Considering the fact that this model is introduced by a Western professor and mainly based on one-sided sources, the model is not totally resolute. As mentioned before, Western discourses often tend to generalize non-western cultures. Mohanty argues that this leads to broader consequences.
	CITY OF MEN on the one hand deconstructs the model of Machismo. Yet, this research shows that, although being of Brazilian heritage, the director generates stereotyped depictions on the Brazilian society. Hence, it can be argued that, as Arij Ouweneel puts it: Morelli's film production on a 'black' society is rather 'white'.
	As for options for further research, it would be interesting to analyze the role of 'whiteness' in Latin American media. In what way are non-Western media willing to or maybe even forced to generate white thoughts? Another possibility is to use a rather sociological approach in analyzing the responses to stereotypical images in order to truly understand the effects of exposure to such expressions.

[bookmark: _Toc268984446]Literature

Alcoff, L.M., 'Feminists we love: Chandra Talpade Mohanty' on: www.thefeministwire.com (published on 04-10-2013, consulted on 31-03-2014).

Ang, I., 'I'm a feminist but.. "Other". Women and Postnational Feminism', In: R. Lewis and S. Mills (eds.), Feminist Postcolonial Theory. A Reader, New York: Routledge, 2003, pp. 190-206.

Bonilla-Rodriguez, B., 'Latinas and Modern Marianismo' on	 http://www.huffingtonpost.com/damary-bonillarodriguez/latinas-and-modern-marianismo_b_4165200.html (published on 25-10-2013, consulted on 10-06-2014).

Borges, G. 'From City of God to City of Men: The Representation of Violence in Brazilian Cinema and Television', Journal of Film Studies, 2011, 22 (1): pp. 123-148.

Dallas Baptist University, 'Key terms in Post-colonial Theory', on http://www3.dbu.edu/mitchell/postcold.htm (consulted on 25-05-2014).

D. Groves, 'Beware of the psycho servant in Chilean upstairs/downstairs tale!' on http://www.sbs.com.au/movies/movie/maid (consulted on 10-06-2014).

Ehlers, T.B., 'Debunking Marianismo: Economic Vulnerabiltiy and Survival Strategies Among Guatemalan Wives' 1991, Ethnology 30 (2): pp. 1-16.

Gil R.M. & Vasquez, C.I., The Maria Paradox: How Latinas can merge old world traditions with new world self-esteem, G.P. Putnam, 1996.

Hamilton, R. 'A discussion of Contemporary Latin American Cinema: The Maid', Journal of Film Studies, 2013, 4 (1), pp. 1-4.

Hesse-Biber, S.N., Feminist Research Practice, Boston: SAGE Publications, 2014.

Mohammadi, M. "Review of 'Under Western Eyes: Feminist Scholarship and Colonial Discourses'', on http://www.campaigniran.org/ (published on 03-01-2013, consulted on 25-06-2014).

Mohanty, C.T., 'Under Western Eyes: Feminist Scholarship and Colonial Discourses' , In: R. Lewis and S. Mills (eds.), Feminist Postcolonial Theory. A Reader, New York: Routledge, 2003, pp. 48-74.

Sanabria, H., The Anthropology of Latin-America and the Caribbean, University of Pittsburgh: Pearson, 2007

Shen, V., 'From fiction to reality: Cultural issues in Stella Pope's If I die in Juárez'. Chicago State University, 2013.

Spivak, G. 'Can the subaltern speak?', in P. Williams and L. Chrisman (eds), Colonial Discourse and Post-Colonial Theory, Hemel Hempstead: Harvester Wheatsheaf, 1993, pp. 66-112.

Villegas, J., Lemanski, J. & Valdéz, C., 'Marianismo and Machismo: The Portrayal of Females in Mexican TV Commercials', Journal of International Consumer Marketing, 2010, 22 (4), pp. 327-346.

Movies
Cidade dos Homens (2007), by Paulo Morelli, Ultima Temporada; Brazil.
La Nana (2009), by Sebastián Silva, Forastero; Chile.

Pictures cover page
'La Nana' on http://www.frauenrechte.de/film/2009/de/presse.htm.
'City of Men' on http://www.reelz.com/trailer-clips/32573/secrets-out-city-of-men/.

16

image2.png

image1.png

iy
s B e it AV oy 0 i O
e e e st iy

