
LATIN AMERICAN POLITICS

(PE 346C)

FALL 2004

Dr. WILLIAM R. NYLEN

Department of Political Science

Class Meeting: M & W 12:00 - 1:15 in 315 Elizabeth Hall

Office Hours: 315B Elizabeth Hall, T.B.A. (or by appointment)

Latin American politics is more than simply (what goes on down there(. 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 economic impact of the debt crisis and regional recession of the 1980s and the financial meltdowns of the 1990s, the consumption of drugs and the violence and crime that are associated with it, the flood of refugees from war, poverty and political repression, and the moral and political effects of U.S. government and business intervention in Latin American political struggles. There is yet another way that 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. But we should be aware that the dynamics of politics-as-domination exist in our own country as well (indeed, as Weber tells us, they exist in all societies). The naked domination so prominent in much of Latin American history allows us to see clearly the dark side of social life. It should force us to ask questions about our own dark past and present (e.g. the decimation of our Native American population, African-American slavery, monopoly capitalism, homelessness, racism, etc.), about what it is that has allowed our country to avoid or soften many of the effects of social domination (e.g. stable democratic government, continuous economic prosperity, public education, the Welfare State, the Civil Rights Movement, 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 social constructions.

COURSE REQUIREMENTS -- Grades will be based on performance in the following:

(map quiz: 5% (8/30)
(A series of short quizzes based on readings & lectures, as announced in the syllabus: 10%

(midterm exam of essays and short answer/identifications: 20% (10/18)

(final exam of essays and short answer/identifications: 30% (12/13)

(15-20 page research paper (w/ cited works attached) due on the last scheduled day of class,

 following a series of scheduled meetings with Dr. Nylen: 20% (due 12/8)

(Outline of research paper w/ preliminary annotated bibliography: 5% (due 11/3)

(Class attendance and active participation in classroom discussions and presentations (10%)

(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, 2003-2004, P.31.]

-- Any form of cheating, including plagiarism (look it up if you don't know what it means!) will

 result in an automatic F grade for the course.

-- Make-up exams or late papers may 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 (on order at the bookstore):

William R. Nylen. Participatory Democracy versus Elitist Democracy: Lessons from Brazil (New York: Palgrave, 2003).

Thomas E. Skidmore & Peter H. Smith. Modern Latin America, 5th Edition (New York: Oxford University Press, 2001).

Howard J. Wiarda. The Soul of Latin America: the Cultural and Political Tradition (New Haven: Yale U.P., 2001).

RESERVE READING and LIBRARY RESOURCES:

Some required readings are not available for purchase and will be placed on two-hour reserve in the library and/or 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 (formerly Journal of Interamerican Studies and World Affairs)
Journal of Latin American Studies

Foreign Affairs

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

COURSE OUTLINE, READING & WRITING ASSIGNMENTS, and EXAMS:

W. 8/25: Introduction
I. What Needs Explaining in Latin American Politics? (understanding that variation exists which, in itself, needs to be explained)

M. 8/30: Map QUIZ & Class Discussion of Nylen, Chapters 1 and 2.
A. Recent Transformations in Latin American Politics

1. Neoliberal Economics ((exhaustion(of State-led Developmentalism ==> fundamental economic restructuring) and, allegedly, a (new ethic(of anti-social individualism [20-3]

Case Studies: Mexico & Peru

W. 9/1: Mexico(s Neoliberalism

W. 9/8: Neoliberalism QUIZ & Peru(s Neoliberalism

Skidmore & Smith. (The Transformation of Modern Latin America, 1880s-1990s((chapter 2).

Skidmore & Smith. (Mexico: The Taming of a Revolution((chapter 7).

Skidmore & Smith. (Peru: Soldiers, Oligarchs, and Indians((chapter 6).

a. What is Neoliberalism?

b. What preceded Neoliberalism?

i. Developmentalism/ISI

ii. Traditional Dependency

2. Democratization (exception: Cuba)

Case Studies: Argentina and Cuba

M. 9/13: Argentina(s Democratization

W. 9/15: Democratization QUIZ & Cuba(s Non-democratization

Skidmore & Smith. (Argentina: Prosperity, Deadlock, and Change((chapter 3).

Skidmore & Smith. (Cuba: Late Colony, First Socialist State((chapter 8).

a. What is (democratization(?

i. Minimally defined (elections, parties, liberal freedoms)

ii. In (process(terms as well ((a conflictual process of inclusionary adaptation([4]), though this may be stagnating

b. What are other regime types historically common to Latin America?

i. Bureaucratic-Authoritarianism

ii. (Traditional(Authoritarianism: personalistic dictatorships and kleptocracies

iii. Oligarchic Democracies

iv. Mexico(s Semi-authoritarianism

v. Revolutionary Totalitarianism/Authoritarianism

3. Military Non-intervention (or the transformation from direct into indirect intervention) in Politics
Case Study: Chile
M. 9/20: Chile(s Military
Skidmore & Smith. (Chile: Socialism, Repression, and Democracy((chapter 4): 107-136.

a. Two (traditional(military roles/functions: (poder moderador(and instrument of class/ethnic repression

b. (New professionalism(of 1950s and 1960s ==> BA and heavily militarized (traditional(repressive regimes

c. The role of the military in recent democratization processes

4. Religious Pluralism (rise of Protestantism & the liberalization of the Catholic church)

Case Study: Central America

W. 9/22: Central America(s Religion & Politics (Guest Speaker: Dr. Anne M. Hallum)

Skidmore & Smith. (Central America: Colonialism, Dictatorship, and Revolution(: 316-354.

a. The Catholic Church in Latin American history

b. The Catholic Church in L.A. after Vatican II ((liberalization()

c. The contemporary (fragmented(Catholic Church in L.A.

d. The rise of Protestantism

5. New Civil Society Activism: Social Movements, NGOs, (citizen politics([9], (Public Spheres([Avritzer]

Case Study: Brazil

M. 9/27: New Civil Society Activism QUIZ & Brazil(s Civil Society

Skidmore & Smith. (Brazil: Development for Whom?((chapter 5).

* Katherine Hochstetler. (Democratizing Pressures from Below? Social Movements in the New Brazilian Democracy(in Peter R. Kingstone & Timothy J. Power. Democratic Brazil: Actors, Institutions & Processes (Pittsburgh: Univ. of Pittsburgh Press, 2000): 167-182.

William R. Nylen. Book Review: Leonardo Avritzer. Democracy and the Public Space in Latin America (2002) in Latin American Politics and Society, V.45,1 (Spring 2003): 147-50. [full text available from ProQuest data base).

Mathew Flynn. (Brazil(s Landless Worker(s Movement(in Citizen Action in the Americas, V.6 (April 2003)

http://www.americaspolicy.org/citizen‑action/series/06‑mst_body.html
a. Civil society under authoritarianism

b. Civil society and democratization

c. Civil society and the (democratization of democratization(
6. Rise of the Post-Cold War Democratic Left: post-Marxist and participatory (exceptions: Peru, Colombia)

Case Study: Brazil(s Workers(Party (Partido dos Trabalhadores: PT)

W. 9/29: The Rise of the Workers(Party & the rationale behind the adoption of Participatory Democracy

M. 10/4: The Pros and Cons of the Participatory Budget

Nylen. Chapter 3 - conclusion: 27-156.

a. The Latin American Left before and during the Cold War

b. The Post-Cold War Left

c. The New Left ideal of Participatory Democracy

7. Post-Democratic Transition Civic Disengagement ((retreat into the personal([10]) ==> the threat of Anti-Politics/Neo-Populism (or (democratic reversal()
Case Study: Venezuela

W. 10/6: Anti-Politics/Neo-Populism QUIZ & Anti-Politics in Venezuela

* Steve Ellner. (The contrasting variants of the populism of Hugo Chavez and Alberto Fujimori(Journal of Latin American Studies, Vol. 35 (Feb. 2003): 139-62.

Humberto Marquez. (Venezuela: Chavez appealed to the many poor in an oil-rich land(Global Information Network (Aug. 19, 2004): 1. [full text available on ProQuest database)

W. 10/13: Midterm Review/Study Session
M. 10/18: MIDTERM EXAM
W. 10/20: NO CLASS (Dr. Nylen is attending a conference in Guatemala)

B. Ongoing Continuities in Latin American Politics (also need to be explained)

1. Economic Insecurity/Instability

2. Economic Dependency

M. 10/25: Tales of economic insecurity & dependency in contemporary Latin America
3. Elitism ((social authoritarianism([17]) and Non(elite (social sufficiency([18-19]

a. Socio-economic Inequality

b. Patron-Clientelism & Patrimonialism [15-17]

c. Ethnic Discrimination (racism)

d. Gender Discrimination ((Machismo()

e. (Formalization(of political activism within elite-dominated political society and State bureaucracies ==> marginalization of non-elite interests/activism ==> (Delegative Democracy([O(Donnell]

Daniela Hecht. (Latin America: U.N. Focuses of Women in Poverty Fight(in Global Information Network, (Aug 11, 2004):1. [full text available from ProQuest database]

Catherine Elton. (500 Tragic Years of Mayan Life, Shown in an Exhibition of Outreach and Hope(New York Times (23 August 2004). [available on Blackboard]

* Guillermo O(Donnell. (Delegative Democracy(in O(Donnell. Counterpoints: Selected Essays on Authoritarianism and Democratization (Notre Dame: U. of Notre Dame Press, 1999): 159-73.

W. 10/27: Tales of Elitism in contemporary Latin America

4. Corruption

5. Bureaucratism (the (Administrative State([6], (red tape(, etc.)

Transparency International. (Corruption Perceptions Index, 2002: Latin American and Caribbean(
http://www.transparency.org/tilac/english/cpi2002_lac.html
Luis Moreno Ocampo. (Corruption and Democracy: The Peruvian Case of Montesinos(ReVista: Harvard Review of Latin America (Fall 2002). http://drclas.fas.harvard.edu/publications/revista/democracy/ocampo.html
Ana I. Eiras. (Opening Markets in Latin America. The Dream of Prosperity that Never Comes True(Heritage Lecture #786 (May 8 2003).

http://www.heritage.org/Research/LatinAmerica/hl786.cfm
M. 11/1: Tales of Corruption and Bureaucratic red tape in contemporary Latin America

W. 11/3: FINAL PAPER OUTLINE & ANNOTATED BIBLIOGRAPHY DUE & Classroom Discussion of Final Projects
II. EXPLAINING SOCIO-POLITICAL CONTINUITIES & TRANSFORMATIONS:

A. Underlying Material Conditions (Political Economy)

1. The (logic(of capitalism (general (laws(: competition, boom/bust cycles, concentration of wealth, (the engaging world of consumer capitalism([8])

(Recommended for those without a background in economics): * Frederick S. Weaver. (The Theory of the Firm, Market Structures, Factor Markets, and the Distribution of Income(in Economic Literacy: Basic Economics with an Attitude (Lanham: Rowman & Littlefield, 2002), 49-99.

2. Influence of domestic economic structures & performance (e.g. geographic location, factor endowments, economic integration/diversification, wealth & income distribution, size of informal economy)

Roger Hamilton. (Is geography destiny?(IDBAmérica, March-April 2000: 4-7.

http://www.iadb.org/idbamerica/archive/stories/2000/eng/APR00E/e400e3.htm
Patrice Franko. (Historical Legacies: Patterns of Unequal and Unstable Growth(in The Puzzle of Latin American Economic Development (Lanham: Rowman & Littlefield, 2003), Chapter Two.

http://216.239.41.104/search?q=cache:ZuAKvPzhA14J:www.aae.wisc.edu/aae462/Franko/9913Puzzle‑ch2.pdf+%22Eduardo+Galeano%22+%2B+%22King+Sugar%22&hl=en

==> Google search (Eduardo Galeano(+ (King Sugar(, then look for:ADVANCE \d49913 Puzzle of Latin Am.#11ECAA And click on (View as HTML(

M. 11/8: The Influence of the Logic of Capitalism & Domestic Economic Structures

3. Influence of international economic structures & performance

a. dependency relations
Eduardo Galeano. (The Thirteen Northern Colonies and the Importance of Not Being Born Important(in The Open Veins of Latin America (New York: Monthly Review Press, 1973): 145-8.

i. Latin America(s 300-year history of colonialism
Thomas E. Skidmore & Peter H. Smith. (The Colonial Foundations, 1492-1880s([chapter 1] in Modern Latin America, 5th Ed. (New York: Oxford U.P., 2001): 13-41.

ii. Latin America(s (late(development ((first player advantage()
iii. trade (especially degrees of export diversification and value added)

iv. finance (especially levels of external debt and extent of dependence of foreign investment for economic growth and development)
W. 11/10: The Influence of Dependency Relations

b. geopolitics (not always explicitly (material()
Eduardo Galeano. (How the War Against Paraguay Wrecked the Only Successful Attempt at Independent Development(in The Open Veins of Latin America (New York: Monthly Review Press, 1973): 206-16.

Thomas E. Skidmore & Peter H. Smith. (Latin America, the United States, and the World([chapter 11] in Modern Latin America, 5th Ed. (New York: Oxford U.P., 2001)

M. 11/15: The Influence of Geopolitics

B. Socio-economic (reflections(of material conditions

1. The (logic(of (Modernization((commercialization/commodification, urbanization, expanded literacy & access to media, growth of middle classes, etc.)

Ted C. Lewellen. (The Modernization Paradigm(in Dependency & Development: An Introduction to the Third World (Westport: Bergin & Garvey, 1995): 54-9.

2. Marxist & Neo-Marxist class and class fraction analysis (politics as a function of class structure)

David Held. (Democracy, corporate capitalism and the state(and (Accumulation, legitimation and the restricted sphere of the political(in Models of Democracy, 2nd Ed. (Stanford: Stanford U.P., 1996): 214-26.

W. 11/17: The Influence of Modernization & Class

C. Socio-political Institutions (broadly defined)

Howard Wiarda. The Soul of Latin America: The Cultural and Political Tradition (New Haven: Yale U.P., 2001).

1. The impact of political culture (patterned political behavior/practices and expectations, in part, rooted in history, in part, subject to transformational influences)

2. The impact of political institutions

a. actors (State, political society, civil society

b. processes (laws, dynamics of regime change (e.g. democratization, the breakdown of authoritarian regimes, rise of populism, etc.)
M. 11/22: Howard Wiarda(s Historical-Institutional Argument, Pt. 1 (Chaps. 1-5)

W. 11/24: Howard Wiarda(s Argument, Pt. 2 (Chaps. 6-9)

M. 11/29: Howard Wiarda(s Argument, Pt. 3 (Chaps. 10-11)

III. THE WAY FORWARD?

A. Political Society
1. The Traditional Right (e.g. Brazil(s PFL)

2. The New Right (e.g. Brazil(s PSDB, Mexico(s PAN)

3. The New Left (e.g. Brazil(s PT, Mexico(s PRD)

4. The Anti-Political Neo-Populist Left (e.g. Venezuela(s Chavez)

5. The Anti-Political Neo-Populist Right (e.g. Peru(s Fujimori, Argentina(s Menem)

B. Civil Society
1. Social Movements & Pressure Groups

2. NGOs

3. Education: human capital and civic education

C. The State
1. Public Sector Reform

a. professionalization

b. debureaucratization

2. Judicial Reform: autonomy, efficiency ==> rule of law

D. External Actors
1. Foreign official aid

2. Transnational NGOs

3. Free Trade and Economic Integration (e.g. NAFTA, FTAA, Mercosul, CACM, ITO)

4. Reform of Financial/Monetary System (e.g. IMF, World Bank, International Banking Cartel)

5. MNCs

Skidmore & Smith. (Epilogue(
Wiarda.. (Which Way Latin America? (Chapter 12)

W. 12/1: The Way Forward, Pt. 1

M. 12/6: The Way Forward, Pt. 2
W. 12/8: FINAL PAPER DUE & Final Review/Study Session
M. 12/13 (9:00 - 11:00 a.m.): FINAL EXAM
9

