INST 207
Introduction to Latin American Studies
The Croft Institute for International Studies

University of Mississippi, Oxford

Croft 107

TuThu 1:00-2:15 PM

Instructors

Dr. Kate M. Centellas

Office: Leavell Hall 116

Office Hours: Monday 2:00 – 4:00; Thursday 10:00 – 12:00

Email: kmcentel@olemiss.edu
Office Phone: 915-7129

Dr. Gregory Love

Office: 334 Deupree

Office Hours: Tuesday 11-12:30, Thursday 11-12:30

Office Phone: 915-5421

Email: gjlove@olemiss.edu
Course Description & Goals

The course aims to provide a theoretical and substantive understanding of the people, cultures, politics and development of Latin America. We ask what defines Latin America as a region and examine key historical, cultural, and political trends from the mid-20th Century through the present. We will also analyze several countries representing major regions of Latin America to understand how they reflect and shape regional socio-historical processes. By the end of the term, students will possess:

a) An understanding of the broad forces shaping the region and its people

b) Detailed knowledge about the cultures, conditions, and politics in various countries

c) An awareness of the diversity of Latin American experiences

Course Requirements

Participation: This is not strictly a lecture course. While lecture will be an important aspect of the course, participation in class discussions is required. Students are expected to complete readings by the class for which they are assigned and be prepared to discuss them in class. Often, class will be structured around discussion of the material assigned for that and previous classes. It is important to the success of the class (and performance on exams) that you come prepared to talk about the material. A good participation grade is based on engagement with course themes in class.

Exams & Quiz: Knowing the geography of a country and the essential ‘facts on the ground’ are necessary to understand the political development of any country or region. To get the course started off, there is a quiz on geography and basic political information. This is not a midterm, but a short quiz.

There are TWO take-home essay exams. These are short essays students will write in response to a prompt. Part of the purpose of these essays is to have students learn how to write insightful, detailed, and critical essays in a short space. Thus, page limits will be strictly enforced. More details about the exam will be given in class and in the course schedule.

There is ONE take-home film review essay. This is a short essay in response to the several films we will watch in class. This essay does not require outside material, but will require critical thinking and synthesis of course materials by the students. Watching the films is not optional.

There is a midterm. It is about midway through the course. Like the final, it will likely involve a mixture of short-answer/i.d. and essay questions. More details about the exam will be given in class.

To finish up the course, there is a final. It is cumulative in nature with a heavy focus on the second half of the course.

Course Readings

There are required texts for the course.

Constable, Pamela and Arturo Valenzuela. 1993. A Nation of Enemies: Chile Under

Pinochet. W.W. Norton & Co (NOE)
Kent, Robert B. 2006. Latin America: Regions and People. Guilford Press (LARP)

Postero, Nancy. 2006. Now we are Citizens: Indigenous Politics in Post-Multicultural

Bolivia. Stanford University Press (NWAC)
Vargas Llosa, Mario. 2002. The Feast of the Goat. Picador (FOG)
These books are available at the bookstore or via Amazon

There are assigned articles for the course.

These articles are indicated in the course schedule and will be available for download on Blackboard.
We also highly recommend keeping track of current events in Latin America by reading some of the following publications: The New York Times (www.nytimes.com), L.A. Times (www.latimes.com), and in Spanish, the national newspapers of most Latin American countries (ex. Mexico: El Universal (www.eluniversal.com.mx); Chile: La Tercera (www.latercera.cl). Bringing interesting and relevant articles to class may help your paticipation grade.

Grading

For calculating the final course grade, the assignments will be given the following weights:

Participation: 15% (we may give pop quizzes or discussion questions in class!)

Map & Info Quiz: 5%

Midterm: 15%

Papers: 2 X 15%

Film Review: 10%
Final: 25%

Some notes on grading and class policies:

· Students are expected to attend scheduled exams and complete assignments by their due date and time. Exceptions to this are only granted in the most unusual cases with appropriate documentation. If seeking such an exception, the student must contact one of us in advance. For the written assignment, no late papers will be accepted.

· Requests for incompletes must contain 1) a written explanation of the need for the incomplete and 2) a medical report, establishing the need for the request.

· You need to use your university email. We will send email messages to the course list which will automatically reach your university email account. You are responsible for making sure you receive and read the messages. You also are responsible for checking Blackboard for any additional readings, handouts, or course materials.

· While we check email regularly too, we prefer to help students in person. We have office hours on Monday, Tuesday and Thursday, and we are more than happy to arrange a meeting at another time. It is difficult to give good answers to complex questions (like many we study in this course) over email; we prefer to keep email usage to notifications of illness, absence, arranging a meeting, or other simple organizational questions.

· Note that plagiarizing is not just “borrowing” words, but also includes using ideas without a citation and many instances in between. Suspected violations will be subject to disciplinary action according to University policy. If you have questions, please consult the University’s M Book.

· Croft Grade Policy
Grades lower than “C” in this course will not be counted toward the international studies major.

Course Schedule

Week 1

Theme: Introduction & Latin America as a culture region

Aug. 25th & 27th: LARP, Chs. 1 & 2
Week 2

Theme: Geography and History
Sept. 1st: LARP Ch. 3

Sept. 3rd: LARP Chs. 4, 5, & 12
Week 3

Theme: Contemporary Trends & Social Change

Sept. 8th: LARP Chs. 14, 16, 18 & 20
Sept. 10th: MAP QUIZ; TAKE HOME ESSAY #1 DISTRIBUTED IN CLASS
Week 4

Theme: Social Change & Che

Sept. 15th & 17th: FILM The Motorcycle Diaries (in-class).

TAKE HOME ESSAY #1 DUE IN CLASS SEPT. 17th
Week 5

Theme: Revolutions and Political Structures

Sept. 22nd: Primary documents dossier on Cuba (distributed in-class)

Sept. 24th: Political Structures. Chapters 5 & 7 in Smith, Peter H. 2005. Democracy in Latin
America. Oxford University Press. (on BB)

Week 6

Theme: Dictatorships and Democracy in the Southern Cone
Sept 29th: NOE Chs. 3 & 4
Oct. 1st: NOE Chs. 6-9

Week 7

Theme: Dictatorships, Continued

Oct 6th: NOE Chs. 10-12
Oct. 8th: Wrap-up; Start FOG

Week 8

Theme: Power in the Dominican Republic
Oct. 13th & Oct. 15th: FOG (all)

Week 9

Theme: Environmental Politics and Identity in Brazil

Oct. 20th: MIDTERM IN CLASS

 Oct. 22nd: Conklin, Beth. 2002. “Shamans versus Pirates in the Amazonian Treasure Chest.”
American Anthropologist 104(4). (on BB)
Week 10

Theme: Environmental Politics continued
Oct. 27th: Hochstetler, Kathryn and Margaret Keck. 2007. “National Environmental Activism:
The Changing Terms of Engagement.” Pp. 63-96 in Greening Brazil: Environmental
Activism in State and Society. Duke University Press (on BB)

Junge, Benjamin. 2009. “Greening Brazil: Review.” In The Journal of Latin

American & Caribbean Anthropology 14(1): 239-242.
Oct. 29th: FILM in-class: Sin Nombre
Week 11

Theme: Mexico/U.S. Relations, Migration, and Borders
Nov. 3rd: Chapter 2 of Preston, Julia and Samuel Dillon. 2004. Opening Mexico. Farrar, Straus
and Giroux. (on BB)

Arteaga Botello, Nelos and Adrián López Rivera. 2000. “’Everything in This Job Is Money’
Inside the Mexican Police.” World Policy Journal 17(3). (on BB)
Nov 5th: Napolitano, Valentina. 2002. “Internationalizing Region, Expanding City,
Neighborhoods in Transition,” and “Migration, Space, and Belonging,” Chs. 1 & 2 (pp.
in 17-68)Migración, Mujercitas, and Medicine Men: Living In Urban Mexico.”

TAKE HOME ESSAY #2 DISTRIBUTED IN CLASS

Week 12

Theme: Mexico/U.S. Relations, Migration, and Borders (continued)

Nov 10th: Chapter 2 of Andreas, Peter. 2001. Border Games. Cornell University Press. (on BB)

Striffler, Steve. 2007. “Neither here nor there: Mexican immigrant workers and the search for
home.” American Ethnologist 34(4). (on BB)

Nov 12th: Start NWAC, Chs. 1 & 2
TAKE HOME ESSAY #2 DUE
Week 13

Theme: Identity, Regionalism and New Revolutions

Nov. 17th : NWAC Ch 3, 6, & Conclusion
Nov. 19th: FILM in class: Quién Mató a la Llamita Blanca?

NO CLASS Nov. 24th & 26th, Thanksgiving Break
Week 15

Dec. 1st: Review/Wrap-Up
Dec. 3rd: FILM REVIEW DUE IN-CLASS; Review/Wrap-Up
FINAL TUESDAY, DECEMBER 8th, 4 PM
