LATIN AMERICAN POLITICS
(PE 346C)

SPRING 2009
Dr. WILLIAM R. NYLEN

Department of Political Science
Class Meeting: T & Th 4:00 - 5:15 in 316 Elizabeth Hall

Office: 318A Elizabeth Hall
Office Hours: T.B.A.

To study Latin American politics is to know (what goes on down there(and why. Of course, in many significant ways, what goes on down there affects what goes on here in our own country. To name but a few examples: The Castros’ Cuba and, more recently, Hugo Chavez’s Venezuela significantly drive US foreign policy towards the entire region, the region-wide debt crisis and recession of the 1980s and the financial meltdowns of the 1990s cost the U.S. economy billions of dollars and hundreds of thousands of jobs, the consumption of drugs and the violence and crime that are associated with it occur on all sides of all borders, war and poverty generate massive flows of emigration to the United States. But there is another sense in which what goes on down there is relevant to us here. Max Weber defined politics as (organized domination(, and throughout the histories of most Latin American countries, politics has been particularly repressive and frequently violent. Since the dynamics of politics-as-domination exist in our own country as well (indeed, as Weber tells us, they exist in all societies), thinking comparatively should include questions about what factors have allowed the United States to avoid or soften many of the effects of social domination (e.g. relatively continuous economic prosperity, public education, the Welfare State, the feminist and civil rights movements, relative respect for democratic institutions, etc.), and about why Latin American countries have been less interested in and/or less successful in avoiding or softening their organized domination with these or other socio-political constructions.
COURSE REQUIREMENTS -- Grades will be based on performance in the following:

Auyero & Map quiz: 5% (2.5% each)

Midterm exam of essays and short answer/identifications: 20%
Final exam of essays and short answer/identifications: 30%
Outline of research paper with preliminary annotated bibliography & class presentation: 5%
15-20 page research paper (including ample references to course texts); electronic version due in dropbox or via email (wnylen@stetson.edu) on the last scheduled day of class: 25%
Class attendance and active participation in classroom discussions and presentations: 15%
Significant improvement through the semester can result in an upgrade of half a letter grade.
Prof. Nylen stands by Stetson's official statement on grades, which says:

 Grades represent the instructor's final estimate of the student's performance in a course. The grade of A (+ or -) may be interpreted to mean that the instructor recognizes exceptional capacity and exceptional performance. The grade of B (+ or -) signifies that the student has gained a significantly more effective command of material than is generally expected in that course. The grade or C or C+ is the instructor's certification that the student has demonstrated the required mastery of the material. A student is graded C- or D (+ or -) when his/her grasp of the course essentials is minimal. The F grade indicates failure to master the essentials and the necessity for repeating the course before credit may be earned. [Stetson University Bulletin, 2008-2009]
Any form of cheating, including plagiarism, will result in an automatic F grade for the course. To plagiarize is “To take and pass off as one’s own (the ideas, writings, etc. of another).” [Webster’s New World Dictionary of the American Language (1962)]

Make-up exams or late papers may only be allowed if Dr. Nylen is consulted prior to the exam/due date or following presentation of a valid medical excuse.

BOOKS REQUIRED FOR PURCHASE … so far (on order at the bookstore):
Javier Auyero. Poor People's Politics: Peronist Survival Networks and the Legacy of Evita (Duke University Press, 2000)

Harry E. Vanden & Gary Prevost. Politics of Latin America: The Power Game, 3rd Edition (Oxford University Press, 2009).
Peter R. Kingstone & Timothy J. Power [eds.]. Democratic Brazil Revisited (University of Pittsburgh Press, 2008).
BLACKBOARD READINGS and LIBRARY RESOURCES:

Some required readings are not available for purchase and will be made available on-line in Blackboard. In addition to required readings, useful information and analysis can also be found in the periodicals section of the library. The best include:
Latin American Politics & Society Journal of Latin American Studies

Latin American Research Review

Journal of Comparative Politics

NACLA Report on the Americas

Journal of Democracy

Current History (annual Latin America edition)
Third World Quarterly

Reliable On-line sites for information regarding Latin America include:

https://www.cia.gov/library/publications/the-world-factbook/
http://www.coha.org/
http://lanic.utexas.edu/larrp/
http://lanic.utexas.edu/las.html
http://www.latinamericalinks.com/latin%20america%20research%20resources.htm
COURSE OUTLINE:

Tu.
1/13:
 SEQ CHAPTER \h \r 1The Course Outline
Th.
1/15:
“Poor People’s Politics” & Elite Politics
-- Reading: Javier Auyero. Poor People’s Politics: Peronist Survival Networks and the Legacy of Evita (Duke University Press, 2000): Introduction and Chapters 1 – 3 (Pp.1-118).

-- Suggested Reading: Lucy Taylor. “Client-ship and Citizenship in Latin America,” Bulletin of Latin American Research, 23/2, 2004 (Pp. 213–227) [Blackboard]
-- What do we need to know to really understand what’s going on in this story?

-- What does it mean to “really understand what’s going on”?
Tu.
1/20:
Auyero: Chapters 4 – 6, Conclusions and Epilogue (Pp.119-217)

-- In-class Quiz on Auyero’s book

Th.
1/22:
Geography & Demographics of Latin America: In-class Map Quiz

(countries and capital cities)
-- Reading: Vanden & Prevost, Chapter 1 (Pp.1-17).
-- Suggested: Roger Hamilton. “Is Geography Destiny?,” IDB América (March-April 2000) [Blackboard]
T.
1/27:
Early History of Latin America
-- Reading: Vanden & Prevost, Chapter 2 (Pp.19-40)

-- Suggested #1: Michael Berliner. “The Christopher Columbus Controversy: Western Civilization vs. Primitivism,” www.aynrand.org/medialink (10/14/99) [Blackboard]
-- Suggested #2: Eduardo Galeano. “The Thirteen Northern Colonies and the Importance of Not Being Born Important,” Open Veins of Latin America: five centuries of the pillage of a continent (New York: Monthly Review Press, 1973): 130-33.

Th.
1/29:
‘Modern’ History of Latin America
-- Reading: Vanden & Prevost, Chapter 3 (Pp.41-79).
-- Suggested: J. Patrice McSherry. “Review Essay: Challenges to U.S. Hegemony in Latin America,” Journal of Third World Studies, 20/2, Fall 2003 (Pp.235-42) [Blackboard]
T.
2/3:
Understanding the “Power Game” of Latin American Politics, Pt. 1:
The concept of Cleavages and the examples of Ethnicity, Class & Gender
-- Reading #1: Seymour Martin Lipset. “How Do Political Parties Arise?,” Current Contents, 3/19/90 (P.16) [Blackboard]

-- Reading #2: Vanden & Prevost, Chapter 4 (Pp.80-102) and Chapter 5 (Pp.103-129)
Th.
2/5:
Understanding the “Power Game,” Pt. 2: Religion
-- Reading: Vanden & Prevost, Chapter 6 (Pp.130-148)
-- Suggested: Manuel Vasquez. “Toward a New Agenda for the Study of Religion in the Americas,” Journal of Interamerican Studies and World Affairs, 41/4, Winter 1999 (Pp.1-20) [Blackboard]
T.
2/10:
Understanding the “Power Game,” Pt. 3: Political Economy
-- Reading: Vanden & Prevost, Chapter 7 (Pp. 149-179)
Th.
2/12:
Understanding the “Power Game,” Pt. 4: Political Culture and
Political Institutions (pt.a)
-- Reading: Vanden & Prevost, Chapter 8 (Pp.180-189) and Chapter 9a (Pp.190-195)
T.
2/17:
Understanding the “Power Game,” Pt. 5: Political Institutions (pt.b)
-- Reading: Vanden & Prevost, Chapter 9b (Pp.196-238)
Th.
2/19:
Understanding the “Power Game,” Pt. 6: Struggling for Change
-- Reading: Vanden & Prevost, Chapter 10 (Pp.239-267)

-- Midterm Exam Study Guide
T.
2/24:
MIDTERM EXAM
Th.
2/26:
The Power Game in Contemporary Latin America
-- Student Presentations of Current Events and ‘Burning Questions’

T.
3/10:
Final Paper Outline Due & Class Presentations (5 mins. each)
Th.
3/12:
Brazil, Pt. 1 (Introduction)

Reading: Chaffee in Vanden & Prevost, Chapter 14 (Pp.368-393); also

Kingstone & Power (Introduction) in Kingstone & Power (Pp.1-12)
T.
3/17:
Brazil, Pt. 2 (The Workers’ Party & Organized Civil Society)
Reading: Hunter (Chapter 2) and Hochstetler (Chapter 3) in Kingstone & Power (Pp. 15-53).

Th.
3/19:
Brazil, Pt. 3 (Political Institutions, Cleavages and Elections)
Reading: Santos & Grijó Vilarouca (Chapter
4), Power (Chapter 5) and Ames, Baker & Rennó (Chapter 6) in Kingstone & Power (Pp. 57-133).
Tu.
3/24:
Brazil, Pt. 4 (Socioeconomic Inequality and Political Economy, Pt. 1)
Reading: Diniz Amaral, Kingstone & Krieckhaus (Chapter 7) and Melo (Chapter 8) in Kingstone & Power (Pp. 137-184).

Th.
3/26:
Brazil, Pt. 5 (Socioeconomic Inequality and Political Economy, Pt. 2)
Reading: Pereira (Chapter 9) and Johnson III (Chapter 10) in Kingstone & Power (Pp. 185-230).

Tu.
3/31:
Brazil, Pt. 6 (Political Culture and ‘Poor People’s Politics’)
Reading: Almeida (Chapter 11) and Perlman (Chapter 12) in Kingstone & Power (Pp. 233-280)

Th.
4/2:
TBA
T.
4/7:
TBA
Th.
4/9:
TBA
T.
4/14:
TBA
Th.
4/16:
TBA
T.
4/21:
TBA
Th.
4/23:
TBA
T.
4/28:
TBA
Th.
4/30:
TBA
W.
5/6 (9-11am)
FINAL EXAM
PAGE
2

