PAGE

Latin American Societies: Coffee and Bananas
Augusta State University

History 4950-B/6950-B
Dept. of History, Anthro. & Phil.

Spring 2008, 3 credit hours
Instructor:

Dr. H. Abdelnur
Class Info.:

Mon./Wed. 1-2:15pm in Allgood Hall E547 (next to Hist. office)
Office Hours:
MWF 11am-12pm; Thurs. 11am-1pm; or by appointment
Contact Info.:
During office hours I am in Allgood Hall E-211

I am usually most available by E-mail at – abdelnur@aug.edu

Office Phone – 706-667-4566 or, on campus, ext. 4566

Website— www.aug.edu/~habdelnur
I. Required Texts:

1. Williams, Robert G. States and Social Evolution: Coffee and the Rise of National Governments in Central America. Chapel Hill: University of North Carolina Press, 1994. ISBN 0-8078-4463-2

2. Roseberry, William, Lowell Gudmenson, and Mario Samper Kutschbach, eds. Coffee, Society, and Power in Latin America. Baltimore: Johns Hopkins University Press, 1995. ISBN: 0-8018-4887-3

3. Dosal, Paul. Doing Business with the Dictators: A Political History of United Fruit in Guatemala, 1899-1944. Wilmington, DE: Scholarly Resources, Inc., 1993.
ISBN 0-8420-2590-1

4. Striffler, Steve and Mark Moberg, eds. Banana Wars: Power, Production and History in the Americas. Durham, N.C.: Duke University Press, 2003.

ISBN 0-8223-3196-9

5. Handouts TBA

II. Course Description:

This course will discuss plantation societies with special emphasis on the cultivation and export of coffee and bananas in the region of the Caribbean Basin in Latin America. The focus of this class will be on the use of labor in Latin American plantation societies by their respective governments, by foreign owned companies involved in coffee and bananas, and by individual farmers struggling on smaller farms. The shift to single crop export agriculture in the Caribbean Basin will illuminate the development of dictatorships and democracies in the region as well as providing a window into current problems while highlighting the plight of the people providing the labor to support these economic ventures. An unintended, but necessary, component of this topical study will involve the U.S.—Latin American connection, especially with the United Fruit Company (UFCO).
III. Course Objectives:

After examining the situation of plantation labor in the production of coffee and bananas in Latin American history, utilizing a variety of primary and secondary source texts in conjunction with discussion and lecture, the student should be able to demonstrate basic comprehension of the major themes and events involved in this period. This in-depth study will contribute to the student’s understanding of Latin American society as a whole in the late-nineteenth through mid-twentieth centuries. The student will be expected to use and improve his/her critical thinking, writing and discussion skills. Extensive class time will also be devoted to understanding the “craft” of historical inquiry and writing.
Course Requirements:

IV. Attendance

Students are expected to attend each and every class session. Absences will only be excused with a physician’s note or official ASU letter. After the 6th absence (1 month of class), the student will be requested to leave the seminar with a grade of withdraw/failure. This course, designed as an upper level seminar, will contain a good deal of discussion. If you are not present, you will miss important explanations of the texts essential to your exam success and cause your fellow students to miss out on your valuable contributions to the seminar. As a note of courtesy to your fellow students as well as your instructor, please be punctual and turn off cellular phones before entering the classroom.

V. Participation
While this has a heavy discussion component, I will often lecture at the beginning of class to illuminate various historical elements related to the topic of the day. Please be certain to come to each class period having read the assigned materials and prepared to present your carefully considered opinions and ask questions. During our discussions, remember that we are all members of the academic community of this college and, as such, we must all treat each other with respect. Please see attached sheet on my expectations for participation and assessment standards.
VI. Academic Honesty

Academic honesty is imperative to maintain your good standing at the college; cheating, plagiarism, fabrication, falsification, and complicity will not be tolerated and, if found, will result in failure of the entire course. Late work will not be accepted and will be counted as a zero for the assignment.

VII. Grading and Examinations:

This class will have weekly readings that I outline for you in your syllabus. The three reaction papers are take-home assignments. I will provide a hand out outlining each topic as well as a worksheet on the expectations for style and content in a review essay, which I expect to result in 5 to 7 pages, typed and double-spaced in 12 font, that include appropriate footnotes as necessary. There will also be two in-class exams based on lecture notes, discussion, and readings. Final Grades are determined as: A=100-90; B=89-80; C=79-70; D=69-60; F=59-0
	Participation
	Throughout the semester
	100 points

	Article Summaries
	Extra Credit Opportunity
	50 points

	Reaction Paper #1
	2/20
	150 points

	Reaction Paper #2
	4/28
	150 points

	Reaction Paper#3
	5/7
	200 points

	Exam#1
	2/25
	100 points

	Exam#2
	4/30
	100 points

	DATE
	LECTURE TOPIC
	ASSIGNMENTS DUE

	Week I

Monday 1/7
	Introductions to class, theme, Latin Am. History
	Read: Williams Preface, Acknowledge., Introduction

	Wednesday 1/9
	Powerpoint presentation
	Read: Williams Chapter 2

	Week II

Monday 1/14
	Coffee Boom and the World Capitalist System
	Read: Williams Chapter 3, 1st 1/2

	Wednesday 1/16
	Land and the Coffee Boom
	Read: Williams Chapter 3, 2nd ½ and Chapter 4 all

	Week III

Monday 1/21
	Labor and the Coffee Boom
	Read: Williams Chapter 5, 1st ½

	Wednesday 1/23
	Capital, Commerce, and the Coffee Elite
	Read: Williams Chapter 5, 2nd ½ and Chapter 6 all

	Week IV

Monday 1/28
	Coffee, Class, and the Creation of National States
	Read: Williams Chapter 7

	Wednesday 1/30
	States and Social Evolution
	Read: Roseberry Ch. 1, 3

	Week V

Monday 2/4
	Introduction to Coffee Society and Power
	Read: Roseberry Ch. 5

	Wednesday 2/6
	Smallholder Coffee
	Read: Roseberry Ch. 6, 8

	Week VI

Monday 2/11
	Colombian & Central Amer. Coffee 1920-1945
	Read: Roseberry Ch. 7

	Wednesday 2/13
	Coffee in Sao Paulo, Brazil
	Read: Roseberry Ch. 9

	Week VII

Monday 2/18
	Salvadorean coffee & rebellion, 1932

Movie—Guatemalan Coffee
	Catching up on your reading!

	Wednesday 2/20
	Guest speaker—Fair Trade Coffee

Spencer from Earth Fare
	Catching up on your reading!

	Week VIII

Monday 2/25
	In-Class Review and Summary to date of Coffee, Economy, and Nationbuilding in Latin America
	Study for In-Class Exam #1

	Wednesday 2/27
	Reaction Paper #1 Due!!!
EXAM#1
	Read: Dosal “About the Author”, Acknowledge., and Introduction; Ch. 2

	Week IX

Monday 3/3
	Introduction to Bananaland and Liberal Foundations
	Read: Dosal Ch. 3

	Wednesday 3/5
	American Banana Empires
	Read: Dosal Ch. 4,5

	Week X

Monday 3/10
	Filibusters and Caudillos, UFCO and Cuyamel
	Read: Dosal Ch. 6

	Wednesday 3/12
	Brief Democracies in Central America
	Read: Dosal Ch. 7, 8

	Week XI

Monday 3/17
	Puerto Barrios and Motagua
	Read: Dosal Ch. 9

	Wednesday 3/19
	Pacific Expansion
	Read: Dosal Ch. 10, 11

	Week XII

Monday 3/24
	El Pulpo or the Octopus
	Read: Banana Wars Acknowledge., Intro.

	Wednesday 3/26
	Let’s Talk Bananas!
	Read: Banana Wars, Soluri and Bucheli

	Week XIII

Monday 3/31
	Exports, Consumption, and United Fruit
	Read: Banana Wars, Moberg

	Wednesday 4/2
	UFCO in British Honduras
	Read: Banana Wars, Striffler and Forster

	Week XIV

Monday 4/7
	SPRING BREAK
	No Class!

	Wednesday 4/9
	SPRING BREAK
	No Class!

	Week XV

Monday 4/14
	Comparison of Bananas in Ecuador and Guatemala
	Read: Banana Wars, Euraque

	Wednesday 4/16
	Race and Honduran Fruit
	Read: Banana Wars, Slocum and Grossman

	Week XVI

Monday 4/21
	Bananas in the Caribbean islands
	Read: Banana Wars, Conclusions

	Wednesday 4/23
	Coffee and Bananas, an overview and discussion
	Prepare Reaction Paper #2

	Week XVII

Monday 4/28
	Reaction Paper #2 Due!
In-Class Video
	Study for In-class Exam #2

	Wednesday 4/30
	EXAM #2—Please Bring Blue Books
	Last Day of Class

	Finals Week

Wednesday 5/7 Due 1pm!
	Reaction Paper #3 Due!
	Enjoy your summer :)

PAGE
2

