“Comments/Reflections” presented at the “ALLA Book Award Winners Roundtable: Latina and Latino Anthropology for the Next Decade”. American Anthropological Association Meetings in New Orleans, November 18, 2010.

Alejandro Lugo, Ph.D.

Associate Professor of Anthropology and Latina/Latino Studies

Department of Anthropology

University of Illinois at Urbana-Champaign

a-lugo@illinois.edu
Note: The phrases that appear in [brackets] were not read to the audience when I delivered my comments/reflections.

Good Morning! I began my doctoral training in anthropology in 1985, exactly 25 years ago this Fall. At that time, ALLA did not exist yet. I still remember a AAA meeting I attended in the late 80s in Phoenix, Arizona (of all places! [considering today’s SB 1070]), where several of us—Latin@ colleagues and graduate students—met to discuss the possibility of creating an anthropology society, which later became ALLA [founded in 1990?]. Today we are here, in part, to celebrate ten years of the ALLA Book Award Competition, which since the late 1990s has been organized by my esteemed colleague, Vilma Santiago-Irizarry: THANKS SO MUCH, Vilma, for all your efforts at helping make the ALLA Book Award an established institution of the American Anthropological Association. This is of major historical importance!

It is in this context that as a Latino and Chicano anthropologist who studies Chican@/Latin@ communities in a transnational setting, I cannot think of a more serious roundtable: “Latina and Latino Anthropology for the Next Decade.”

Several issues must be explored here, but for purposes of time, I will approach this roundtable in terms of a particular academic challenge facing Latin@ anthropology today: long-term institutional change—the kind of change that would be inclusive of Latin@ anthropology in anthropology departments across the nation. This challenge is ultimately a product of the fact that in too many anthropology departments, ethnography of the U.S.A. is still not considered a genuine field of study. The following questions address a key concern of mine: 1) where will Latin@ Anthropology come from in the next decades? 2) which particular departments will be producing it? 3) how many anthropology departments have faculty with expertise in Latin@ Anthropology and in Latin@ Studies more broadly?

In what follows, it will seem as if I was talking about myself; but I hope you will notice that I am actually describing a particular institution and how it dealt with Latin@ Anthropology, at least from the mid 1990s to the present.

In my personal experience, the Latin@ Anthropology that I practice came basically from two sources: from my training in Chican@ Anthropology as a doctoral student, and from my own Self-Training in Latin@ Anthropology and Latin@ Studies, which included the anthropology of multiple Latin@ communities in the U.S.A.—Chican@, Puerto Rican, Mexican@, Cuban, Dominican, Central American, and South American. It was at the University of Illinois at Urbana-Champaign that I began to train doctoral students in the field of Latin@ Anthropology, which was highly enriched by my teaching in the Latina/Latino Studies Program—a program I was hired to help establish and which, as of Spring 2010, is now a Latin@ Studies department.

In order to recruit doctoral students interested in Latino Issues, however, we had to have support not only from other anthropology colleagues, but also from the department administration. Once we had students in the doctoral program, I, and my colleague Arlene Torres, had to survive the tenure process as well as the arenas of department and campus politics. As we all know, it takes seven or eight years (on the average) for a doctoral student to finish the Ph.D. If I, or Arlene, had left Urbana-Champaign, say, at the end of our 4th, 5th, or 6th year, some doctoral students wouldn’t have been able to receive a Ph.D. specializing in Latin@ Anthropology. Interestingly, at Stanford, once Renato Rosaldo retired, there was no more U.S.-Mexico Border Studies or Latin@ Studies in the anthropology department.

Back to Illinois: Luckily, both Arlene and I stayed, and helped recruit additional faculty, such as Gilberto Rosas and Jonathan Inda, to the Urbana-Champaign campus. At least in my 15 years teaching at Illinois, we have trained several Ph.D.s in Latin@ Anthropology, most of them trained in the Americas [not just the U.S.]. Some of them are already done, others are in the field or either currently writing their dissertations or on the market.

The POINT here is that one of the academic challenges Latin@ Anthropology will face in the next decades is to continue producing Ph.D.s who are trained by anthropologists who themselves are trained in Latin@ Studies and in Latin@ Ethnography in particular. In order for this to happen [particularly in the context of the history and future of the AAA], anthropology departments need to hire Latin@ Anthropology experts—scholars who will need to be supported and nurtured throughout the tenure process. If we do not have, in the pipeline, doctoral students being trained by Latin@ Anthropology specialists, we will not have the books and ethnographic articles “out there”, all of which ultimately define Latin@ Anthropology as a field of study.

By the way, Arlene Torres did leave Illinois two years ago: we miss you Arlene!

[To the Audience] Thank you.

