***Updated 2/23/09

Wayward Women: Crime and Punishment in Latin America
Spring 2009—3 credits

 Department of History, Anthro. & Phil.
Augusta State University

 HIST 4011/6011; CRJU 4950; WMST 4011
General Information:

Instructor:
Dr. H. Abdelnur, Office Phone: (706) 667-4566

Office:

Allgood Hall E211; MW 1pm -2:30 pm; Tues. 1 pm-3 pm & by appointment

Classroom:
Allgood Hall E354; MWF 12-12:50 p.m.

Contact:
Webpage— www.aug.edu/~habdelnur ; E-Mail— Abdelnur@aug.edu

Course Description:

Welcome to the exciting study of female crime and punishment in Latin America’s past! Through lecture, discussion, and evaluation of both primary and secondary print sources, video and non-traditional media, students will be exposed to the general outline of modern Latin American history with a focus on the themes of crime and punishment, in terms of both social and legal definitions, and how those definitions changed over time. We will survey various countries (Mexico, Peru, Venezuela, Guatemala, etc.) from 1780, at the ending of the colonial era, through the independence and early national periods, ending at the onset of the worldwide Great Depression of the 1930s, some 150 years of history. We will examine in detail typically “female” crimes of petty theft, prostitution, adultery, spousal homicide, and witchcraft.
Course Goals:
By the end of this course, students will have a general idea of the major trends and events in Latin American society in the “long” 19th century. Students will also be able to demonstrate a solid understanding of what constituted a crime in that period and how the definition of “crime” shifted and even altered the application of acceptable punishments when labels of gender, race, age, and marital status were applied to both victim and perpetrator. Finally, students will be able to discuss similarities and differences in Latin American crime and punishment across state and regional boundaries and changes across colonial, national, and modern periods.
Required Texts:
1. Salvatore, Ricardo D., Carlos Aguirre, and Gilbert M. Joseph, eds. Crime and Punishment in Latin America. Duke University Press, 2001. ISBN 0822327449 Also available as E-Book.

2. Garza, James A. The Imagined Underworld: Sex, Crime, and Vice in Porfirian Mexico City. University of Nebraska Press, 2008. ISBN 0803222157

3. Diaz, Arlene J. Female citizens, patriarchs, and the law in Venezuela, 1786-1904. University of Nebraska Press, 2004: pp. 1-92. ISBN 0803266405. E-Book.
Required Articles ALL available through Reese Library Reserve at http://aug.docutek.com/eres/:
1. Aguirre, Carlos and Robert Buffington, eds. Reconstructing Criminality in Latin America (Document Reader). SR Books, 2000. ISBN 0842026215

a. Kristin Ruggiero, “Not Guilty: Abortion and Infanticide in 19th Century Argentina.” Pages 149-166.

b. Katherine Elaine Bliss, ““Guided by an Imperious, Moral Need”: Prostitutes, Motherhood, and Nationalism in Revolutionary Mexico.” Pages 167-194.

2. Caulfield, Chambers, and Putnam, eds. Honor, Status, and Law in Modern Latin America. Durham: Duke University Press, 2005.

a. Chambers, Sarah C. “Private crimes, public order: honor, gender, and the law in early republican Peru. Pages 27-44.
b. Barragan, Rossana. “The ‘spirit’ of Bolivian laws: citizenship, patriarchy, and infamy.” Pages 66-81.
c. Findlay, Eileen J. “Courtroom tales of sex and honor: rapto and rape in late-nineteenth-century Puerto Rico.” Pages 201-219.

d. Gotkowitz, Laura. “Trading insults: honor, violence, and the gendered culture of commerce in Cochabamba, Bolivia, 1870s-1950s.” Pages 131-150.
3. Gauderman, Kimberly. Women’s Lives in Colonial Quito: Gender, Law, and Economy in Spanish America. Austin: University of Texas Press, 2003.
a. Chapter 3, “Women and the Criminal Justice System.” Pages 48-70.
4. Socolow, Susan. The Women of Colonial Latin America. New York: Cambridge University Press, 2000.
a. Chapter 10, “Women and Social Deviance: Crime, Witchcraft, and Rebellion.” Pages 147-164.

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 4th absence I will remove 2 points from your final grade for each class missed. After the 12th absence (1 month of class), you will be requested to leave the class 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. Repeated tardies could very well turn into absences in my grade book.
V. Participation
While this has a sizeable 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 as well as taking notes. 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 either the assignment, or the entire course, at my discretion. Also, no texting in class; sorry, but cell phones should be turned off unless for emergency! I also, understandably, do not allow tape recording of my lectures.
VII. Grading and Examinations:

This class will have weekly readings that I outline for you in your syllabus. The two 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 as well as a significant research paper of 12-15 pages in length. Late work will not be accepted and will be counted as a zero for the assignment unless you have my approval due to special circumstances.***Final Grades are determined as: A=100-90; B=89.9-80; C=79.9-70; D=69.9-50; F=49.9-0

ASSESSMENT:
	Assignment
	Date Due
	Final Grade

	In-Class Participation
	Throughout the Semester
	100 points

	2 In-Class Essay Exams
	February 6th, April 29th
	100 pts. each

	2 Take-Home Reaction Papers
	Feb 25th, March 20th
	150 pts. each

	Paper title, abstract
	January 26th
	25 pts.

	Revised title and abstract with tentative bibliography of books /articles
	February 16th
	50 pts.

	Paper Outline &Improved Bibliography
	March 9th
	50 pts.

	Paper Rough Draft & Final Bibliography
	April 17th
	150 pts.

	Final Paper
	May 1st (1pm) Final Exam Week
	300 pts.

· Note: You will have style guides for both the take home essays and the Final Paper. I also usually hand out the topics for the in-class essay exams at least 1 class prior to the exam date. So, don’t panic!
TENTATIVE CLASS OUTLINE
	Date
	Daily Class Topic
	Assignments

	Week I

Wed. 1/7

	Introductions, syllabus, expectations, readings, etc.
	Check out Pipeline for this class, my webpage, WebCT/Vista, and READ your Syllabus and handouts

	Friday 1/9
	Why Latin American History? Why Women’s Studies. Why 1750 to the early 20th century?
	Read Introduction to Crime and Punishment in Latin America

	Week II

Monday 1/12
	Discussing Crime as a New and Emerging Field of Latin American History. Victim vs. perpetrator: where historians disagree
	Read online: http://darkwing.uoregon.edu/~caguirre/essay.html

	Wednesday 1/14
	Colonial Period Women: Class, Race, and Occupation
	Read Socolow, Ch. 10

	Friday 1/16
	Colonial Women and Social Deviance
	Take a break & get a jump on the reading…

	Week III
Monday 1/19
	Martin Luther King Jr. Holiday—No Class!
	Keep Reading and think about Research Paper!

	Wednesday 1/21
	Crimes of Religion: Blasphemy & Sorcery
	Work on your Research paper topics!

	Friday 1/23
	Meeting in Reese Library Room 304 w/Camilla B.
	Read Chambers

	Week IV

Monday 1/26
	Independence Era: Women’s Voice in Peru

Title and Abstract Due!
	Read Barragan

Prepare your Title and Abstract paragraph/s

	Wednesday 1/28
	Independence Era: Women’s Voice in Bolivia
	Read Gotkowitz

	Friday 1/30
	Bolivia through the 19th and 20th centuries
	Read Findlay

	Week V

Monday 2/2
	Rape in 19th century Puerto Rico
	Read Ruggiero, Ch. 7

	Wednesday 2/4
	Independence Era: Women’s Voice in Puerto Rico
	Study for Exam #1

	Friday 2/6
	In-Class Exam #1; bring blue/green books
	Read Bliss, Ch. 8

	Week VI

Monday 2/9
	Mexico—Crime in National Period
	Read Intro to Garza, Ch. 1

	Wednesday 2/11
	Mexico
	Read Garza Ch 2

	Friday 2/13
	Mexico
	Read Garza Ch. 3, 4
Prepare revised title & abstract with bibliography

	Week VII

Monday 2/16
	Mexico
Title/Abstract revisions due with Bibliography!
	Read Garza Ch. 5

	Wednesday 2/18
	Mexico—Conclude Garza text
	Read Garza Ch. 6, Conclusion

	Friday 2/20
	Mexico—Violence against Women
	Read Díaz Introduction,

	Week VIII

Monday 2/23
	Surveying Women and the Law in Costa Rica and Guatemala
	Read Díaz Ch. 1 (37p.)
Prepare Reaction Paper #1

	Wednesday 2/25
	Women and Crime in Venezuela

Reaction Paper #1 Due!!!
	Read Díaz Ch. 2 (32p.)

	Friday 2/27
	Venezuela—Law and its Operation
	Read Díaz, Ch. 3, 4 (40p.)

	Week IX

Monday 3/2
	Venezuela—Tribunals & Landowners
	Post Comments on WebCT/V
Read Díaz Ch. 5 (18p.)

	Wednesday 3/4
	Venezuela—Nationalism & equality before the law
	Read Díaz Ch. 6 (21p.)

	Friday 3/6
	Venezuela—Women vs. heads of household
	Read Díaz Ch. 7 (17p.); Prepare Outline and Revised Bib

	Week X

Monday 3/9
	Venezuela—Caracas, 1870-1888

Outline and revised bibliography due!
	Read Díaz Ch. 8 (23p.)

	Wednesday 3/11
	Venezuela—19th century Order and Progress
	Read Díaz Ch. 9 (22p.)

	Friday 3/13
	Venezuela—Contesting Gender Meanings
	Read Díaz Conclusions (8p.)

	Week XI

Monday 3/16
	Venezuela—Conclude Díaz text
	Read Gauderman

	Wednesday 3/18
	Venezuela versus Ecuador—Similar or not?
	Prepare Reaction Paper #2

	Friday 3/20
	Surveying Women and the Law in Cuba;

Reaction Paper #2 Due!!!
	Read Part I by Walker in Crime & Punishment (35-51)

	Week XII

Monday 3/23
	Indians and the State in the Peruvian Southern Andes, 1780-1820
	Read Part I by Palacio in Crime & Punishment (83-107)

	Wednesday 3/25
	Uses of Justice in Rural Buenos Aires, 1900-1940
	Read Part I by González in Crime & Punishment (113-136)

	Friday 3/27
	Work, Property, and the Negotiation of Rights in Brazil, 1930-1950
	Read Part II by Rivera-G in Crime&Punishment (147-174)

	Week XIII

Monday 3/30
	Prostitutes, Health Crimes, and Society in Mexico City, 1867-1930
	Read Part II by Borges in Crime & Punishment (181-204)

	Wednesday 4/1
	Passion, Perversion and the Pace of Justice in Argentina, turn of the century
	Read Part II by Piccato in Crime & Punishment (233-259)

	Friday 4/3
	The Making of Criminals in Modern Mexico City
	Read Part III by Paton in Crime & Punishment (275-301)

	April 4-April 12
	SPRING BREAK—NO CLASS!!!!
	Have fun & be safe!

	Week XIV

Monday 4/13
	Punishment and Emancipation in Jamaica
	Read Part III by Salvatore in Crime & Punishment (308-334)

	Wednesday 4/15
	Capital Punishment in Argentina after Rosas
	Prepare Paper Rough Draft!

	Friday 4/17
No CLASS!!!
	Paper Rough Draft Due as Microsoft Word attachment to email (.doc, .docx, or .rtf file)!
	Read Part III by Aguirre in Crime & Punishment (342-362)

	Week XV

Monday 4/20
	Incarceration in Lima, 1890-1930
	Read Part III by Guy in Crime & Punishment (369-387)

	Wednesday 4/22
	Girls in Prison, Argentina 1890-1940
	Catch up on your reading and think about Final paper!

	Friday 4/24
	No Class Meeting—I have an all-day History Dept. meeting off-campus (ugh!)
	Read Part III by Caimari & Afterward by Hay in Crime & Punishment (391-428)

	Week XVI

Monday 4/27
	Law and Society in Comparative Perspective
	Study for Exam #2

	Wednes. 4/29
	In-Class Exam #2; Bring Blue/Green Books!
	LAST DAY OF CLASS!!!

	Friday
May 1st
	Final Paper Due in my office no later than 1pm—
I will be off campus after that point!
	Enjoy your summer break & hope to see you in more classes

