POLITICS 219: POLITICS OF LATIN AMERICA

Fall 2009: Wed. and Fri., 2:30-3:50 p.m. -- 314 Young Hall

Prof. Rand Smith

317 Young Hall

office: ext. 5124; home: 847-424-9117

rsmith@lfc.edu

Office hours: Mon.:11:30 a.m.- 12:30 p.m.; Wed.: 11 a.m.-12 noon; Fri.: 11 a.m. – 12 noon.
COURSE OBJECTIVES:

Why study Latin America? The most obvious reason -- for American students at least -- is that Latin America increasingly affects the U.S. -- through immigration, trade, investment, drug smuggling, and even cultural products such as music and television. To understand Latin America is to better understand how our own country is changing.
The region is also worth studying, as any Latin American would tell you, because it is fascinating in and of itself. Consider, for example, the changes that have taken place during the past three decades. Since the early 1980s, many Latin American governments have abandoned dictatorships in favor of democracy. During this same period, many governments have followed what has been labeled the “Washington Consensus,” namely economic policies that focus on fostering market competition through deregulation, privatization of state-owned firms, and free trade policies. In recent years, however, there has been something of a backlash against the Washington Consensus, with leaders such as Chávez of Venezuela and Morales of Bolivia challenging the U.S.’s primacy in the region along with its policy prescriptions. Why have these policy shifts taken place, and what are their implications? There is much to examine and explain.

By the end of this course, students should be able to:

1. identify distinctive aspects of Latin America as a region, including its indigenous populations, colonial history, patterns of political and economic development, and general cultural characteristics (religion, family life, etc.).

2. recognize the principal political, economic, and social characteristics of several Latin American nations, notably Argentina, Brazil, Chile, Cuba, Guatemala, Nicaragua, El Salvador, Mexico, and Venezuela.
3. compare processes of democratization and economic liberalization – and backlashes against these processes – throughout Latin America.
4. assess U.S. policies vis-a-vis Latin America during the past two decades, including issues of immigration, illegal drugs, and communism.

COURSE FORMAT:

This course will be a combination of lecture and discussion. I begin with the assumption that when you come to class, you will have done the assigned reading and are prepared to discuss it. Therefore, class sessions will not merely rehash the reading, but rather use it as a springboard for further reflection and discussion. I will often begin with the question: Do you have any questions about the readings? If you do not understand parts (or all) of the reading, this is when you should ask for clarification, which I'll be happy to provide. Otherwise, I will assume you have understood the reading, and we can go from there. Needless to say, students are expected to play an active role in class sessions (see Attendance and Participation below).

TEXTS: The following are the required texts, all of which are available in the Bookstore:

Hellman, Judith A. THE WORLD OF MEXICAN MIGRANTS: THE ROCK AND THE HARD PLACE. NY: The New Press, 2009. ISBN-10: 159558448X
Rosenberg, Tina. CHILDREN OF CAIN: VIOLENCE AND THE VIOLENT IN LATIN AMERICA. Penguin, 1992, reprint ed. ISBN-10: 0140172548

Vanden, Harry E. and Gary Prevost. POLITICS OF LATIN AMERICA: THE POWER GAME. New York: Oxford University Press, 2009, 3rd ed. ISBN 978-0-19-533998-7

COURSE REQUIREMENTS: The following are the main components of the grade:

2 Tests
(10 pts. each)

20
3 movie reflection papers

15

Research paper

20
Debate

15
Class participation

10

Final exam

20
TOTAL

 100%

2 Tests. We will have two 45-minute tests: Test 1 on Fri., Oct. 2, and Test 2 on Wed., Nov. 4.
3 Movie Reflection papers. The class will view three movies and one play outside of class: in order, “The Motorcycle Diaries” (movie), “Official Story” (movie), “The House on Mango Street” (play/Steppenwolf in Chicago), and “El Norte” (movie.)

Paper 1: “The Motorcycle Diaries”

Paper 2: “Official Story”

Paper 3: “The House on Mango Street” and “El Norte” (compare the play and movie)

For the films, there are three possibilities for seeing each film: (a) I will set up a single showing in the evening about a week before each paper is due. (2) the movie will also be on closed reserve for you to view when you wish. (3) you can rent the movie on your own (Blockbuster, Netflix, etc.).

For the play, attendance is mandatory. We will attend a 3 p.m. Sunday performance on either Sunday, Oct. 25 or Sunday, Nov. 1. Date to be confirmed soon.
For Paper 1 and Paper 2, you are to write a 600-700 word essay (hard copy only, about 2 pages double-spaced, 12 pt. Times Roman font, 1” margins all around, 3-5 paragraphs). The essay should address two questions:

1. What do you consider the “climax” (crucial moment/event/turning point) of the movie, and does it work – i.e., is it effective -- from an artistic and/or emotional viewpoint?

2. How does the movie relate to material that we have covered in the course to date?
Paper 3 COMPARES the play (“The House on Mango Street”) and film (“El Norte”) in terms of the two questions. Therefore, this paper should be somewhat longer than Papers 1 and 2: 1000-1200 words. I will weight this paper more heavily than the other two, approximately as follows: Paper 1 (4 pts.), Paper 2 (4 pts.), Paper 3 (7 pts.) – total 15 pts. for the three papers.
NOTE: These papers are not summaries – you need only address these two questions in the required word limit. Each movie will be discussed in class on the day the paper is due. For that reason, no late papers will be accepted.
Research paper. This will be a research paper that is explicitly comparative, i.e., you will compare two countries on a specific topic. Details forthcoming.

Debate. Everyone will participate in one of the debates listed below. Typically Further details will be forthcoming.

Debate 1 (Wed., Oct. 28): Illegal immigration to the U.S. from Mexico and elsewhere in Latin America is out of control. It is hurting U.S. citizens as well as the immigrants who have come to this country legally. Therefore, the U.S. government should do anything and everything possible to control its borders against illegal immigration and to find, prosecute and/or deport those who are in this country illegally.

Debate 2 (Fri., Oct. 30): Since it was launched over a decade ago, NAFTA (North American Free Trade Agreement) has, on balance, benefited both the U.S. and Mexico.

Debate 3 (Fri., Nov. 6): During the past 40 years, the U.S.’s role in Latin America has been, on balance, positive. A role-play debate among America’s “friends” (Alvaro Uribe Vélez of Colombia, Augusto Pinochet of Chile, and Carlos Salinas of Mexico) and “enemies” (Castro of Cuba, Chávez of Venezuela, and Daniel Ortega of Nicaragua).

Debate 4 (Fri., Nov. 13): The U.S. "war on drugs" coming from Latin America has been, on balance, positive. It should be continued and even reinforced.

Debate 5 (Wed., Nov. 25): On balance, Castro's legacy in Cuba has been positive.

Class participation. Regular attendance and active, informed participation are expected. More than three unexcused absences will lower your grade. An excused absence is one that is due to reasons of sickness and personal emergency. If you are unable to attend class for these reasons, I expect you to call me BEFORE class to let me know.

Final exam. The final exam will be a take home exam, which I will hand out the last class of the semester. It will be due no later than Fri., Dec. 11 at 1:00 p.m.
COURSE SCHEDULE (subject to adjustments when appropriate – i.e., this is not set in stone):
Week 1

F, 8/28

Introduction

Week 2

W, 9/2

Historical overview: pre-Conquest, colonial period, and independence

Read: Valen and Prevost, 1-48, 80-92

F, 9/4

No class – I will be at a conference. Do reading for next class.
Week 3

W, 9/9

Latin American Society: race, class, gender, religion

Read: Valen and Prevost, 92-148

F, 9/11

Political economy

Read: Valen and Prevost, chap. 7

Week 4

W, 9/16
Politics, power, and political culture

Read: Valen and Prevost, chaps. 8-9

F, 9/18

Politics, power, and political culture (cont.)

Read: Valen and Prevost, chaps. 8-9

Week 5

W, 9/23
Radical movements; discussion of “The Motorcycle Diaries”

Read: Valen and Prevost, chap. 10

NOTE: Movie reflection paper #1 on “The Motorcycle Diaries” due

F, 9/25

Paired comparison 1: Mexico and Brazil

Read: Valen and Prevost, chap 12

Week 6

W, 9/30
Paired comparison 1: Mexico and Brazil (cont.)

Read: Valen and Prevost, chap 14

F, 10/2

Paired comparison 1: Mexico and Brazil (cont.)

TEST 1 IN CLASS

Week 7

W, 10/7
Mexico and migration

Read: Hellman, Parts I and II

F, 10/9

Mexico and migration (cont.)

Guest: Dan Kolen ’08 – Discussion of his film, “A Better Life: Chicago and Illegal Immigration”, which we will view before his visit.
Week 8

W, 10/14
Mexico and migration (cont.)

Read: Hellman, Parts III, IV, and Conclusion

F, 10/16
Paired comparison 2: Argentina and Chile

Read: Valen and Prevost, chap. 16; Rosenberg, chap. 6 (“The Pig’s Tail”)
Week 9

W, 10/21
Paired comparison 2: Argentina and Chile (cont.)

Read: Valen and Prevost, chap. 15

F, 10/23
Paired comparison 2: Argentina and Chile (cont.); discussion of “Official Story”

Read: Rosenberg, chap. 2 (“The Good Sailor”)

NOTE: Movie reflection paper #2 on “Official Story” due
Week 10
W, 10/28
Debate 1: Immigration

F, 10/30
Debate 2: NAFTA
Week 11
W, 11/4
Paired Comparison 3: Guatemala and Nicaragua

Read: Valen and Prevost, chap. 11

TEST 2 IN CLASS

F, 11/6

Debate 3: U.S. role in Latin America – “friends” vs. “enemies”
Week 12
W, 11/11
Paired Comparison 3: Guatemala and Nicaragua (cont.)

Read: Valen and Prevost, chap. 19

F, 11/13
Debate 4: U.S war on drugs

Read: Rosenberg, chap. 1

Week 13
W, 11/18
Paired Comparison 3: Guatemala and Nicaragua (cont.)

Read: Rosenberg, chap. 5

NOTE: Movie reflection paper #3 due – comparative paper on “The House on Mango Street” and “El Norte”

F, 11/20
Paired Comparison 4: Cuba and Venezuela

Read: Valen and Prevost, chap. 13
Week 14
W, 11/25
Debate 5: Castro and Cuba

F, 11/27
Thanksgiving – no class

Week 15
W, 12/2
Paired Comparison 4: Cuba and Venezuela (cont.)

Read: Valen and Prevost, chap. 17

F, 12/4

Paired Comparison 4: Cuba and Venezuela (cont.)

Read: to be assigned

NOTE: Take-home final will be handed out in this class and will be due no later than Fri., Dec. 11 at 1:00 p.m.

Rand’s 10 Commandments for Good Writing

(Rand Smith, Dept. of Politics)

1. Argue.

Every paper must have a thesis, that is, a central point, argument, or idea that it is trying to establish. As a rule of thumb, you should state your thesis in the introductory section, then restate/reframe it in your conclusion. The following is NOT a thesis statement: This paper will examine the origins of the Cold War. This is a thesis statement: This paper will argue that the Cold War resulted from critical cultural misjudgments by both American and Soviet leaders.

2. Frame.

A good paper has a “frame”: an introductory section, which poses the problem, states the rationale (i.e., why the topic “matters”), states the thesis, and gives an overview (a “roadmap”) of what is to come. This section can be only one paragraph; in most cases, it should not be longer than 2-3 paragraphs.

3. Conclude.

A good paper also has a brief conclusion that summarizes the argument and “re-frames” the paper for the reader. The conclusion should restate the thesis, although it does not have to be limited to a mere restatement. It may, for example, discuss the implications of the thesis.

4. Avoid Vagueness.

Data and evidence to back up general points are a must. Without these, a paper is just a bunch of assertions, i.e., unsupported opinions. Why should anyone believe you?

5. Give Credit.

 A research paper must cite sources as you use them. That is, you must have citations within the text. Of course, this applies to paraphrased as well as quoted material. It’s not enough to cite nothing in the text and then stick on a “list of sources” at the end. More generally, avoid plagiarism: the taking of someone else’s material and “claiming it” as your own (for example, cutting and pasting from the internet without any attribution). It is your responsibility to know what plagiarism is and to avoid it.

6. Respect Authority.

Avoid citing “low authority” sources, especially Wikipedia. Use Wikipedia for background and basic information when beginning your research, but do not cite Wikipedia as a research source. The same generally applies to basic references such as encyclopedias. Cite well-known encyclopedias (e.g., Encyclopedia Britannica) only for basic information such as geographical facts, not for historical or political events or interpretations.

7. Quote Cautiously and Sparingly.

Many students think that quotes make a paper look “smarter.” Not so. Overuse of quotes clutters the page and breaks up the writer’s voice. As a general rule, use quotes only in the following contexts: (1) when the author says something in a particularly interesting or unusual way. Otherwise, put it in your own words. (2) when you are quoting a “person of authority,” such as a political leader or a renowned expert in a field.

8. Spell Correctly.

Enough said. Use your spellchecker and proofread all work before turning it in. Misspelled words = sloppiness, lack of caring, poor professionalism.

9. Sweat the Basics.

These include the fundamentals of literate writing: clear paragraph organization, smooth transitions between paragraphs, subject-verb agreement, complete sentences (not sentence fragments), preference for active over passive voice, and avoidance of common errors (there/their, its/it’s, etc.).

10. Sweat the Details.

Pay attention to any and all requirements of an assignment: page length, font type, topic, etc.

