	Hist/LAS 197

4 credits (SS)

Spring 2009

T/Th 1:10-2:25 pm

Maginnes Hall 103
	Sandra Aguilar

saa408@lehigh.edu

Office: Maginnes Hall 531
Office hours: T/Th 3-4:30pm

and by appointment

Introduction to Latin American Studies
[image: image1.jpg]

Course Description

An exploration of Latin America, the richly diverse and fascinating area of the world that includes Mesoamerica, South America and the Caribbean, from a cultural perspective focusing on food, gender, race, and class to understand the experiences and processes that have shaped the region. Students will reflect on identity, revolutions, nation-state formation, modernization and social mobilization based on analysis of primary sources such as cinema, music, literature, art and historical documents along with secondary sources. Interdisciplinary study of Latin America offers a unique insight into the lives and thoughts of Latin American peoples.

Required books for purchase

Chasteen, John Charles, Born in Blood and Fire: A Concise History of Latin America, 2nd ed. ed., New York, N.Y.; London: W.W. Norton & Co., 2006.

Pilcher, Jeffrey M., ¡Que vivan los tamales! Food and the Making of Mexican Identity, Diálogos, Albuquerque: University of New Mexico Press, 1998.

Stepan, Nancy Leys, The Hour of Eugenics: Race, Gender, and Nation in Latin America, Ithaca: Cornell University Press, 1991.

Chasteen, John Charles, and James A. Wood, Problems in Modern Latin American History: Sources and Interpretations: Completely Revised and Updated, Latin American silhouettes, Wilmington, Del.: SR Books, 2004.
Recommended books for purchase
Pacheco, Jose Emilio, Battles in the Desert & Other Stories, New York: New Directions, 1987.

Skidmore, Thomas E., and Peter H. Smith, Modern Latin America, 6th ed. ed., New York: Oxford University Press, 2005.
Film Screenings

Orfeu (Orpheus), directed by Carlos Diegues, Brazil, 2002.
Los diarios de motocicleta, (The Motorcycle Diaries), directed by Walter Salles, Argentina

Chile, Perú, Francia, 2004.
Machuca, directed by Andrés Wood, Chile, 2004, Chile, Spain, UK, France, 2004.
María llena eres de gracia (Maria Full of Grace), Directed by Joshua Marston, Colombia, USA, 2004.
Class Requirements and Classroom Policies
About Grading:
· 30%
Participation and Weekly Quizzes. Participation can take many forms: a question, an answer, a quick remark, or a more sustained comment. Once a week we will have a quiz based on the week’s readings and/or film screenings. Quizzes will have different the following format: true or false, multiple choice, and writing short paragraphs.
· 30%
Problem-Based Learning (PBL) Activity: Students will organize a team formed by four or five members. They will give a presentation about the culture and history of a Latin American city following the format of a radio or television program and role play exercise. It will last twenty minutes of speaking plus five minutes of images, music, or the screening of fragments of films. Students have to choose a city in a particular historical period, and within this period or event you can concentrate in something very specific but trying to convey diverse experiences or points of view. For instance, if you decide to work 1960s Mexico City you have to provide a broad historical background of that decade and then concentrate on your topic. You can talk about 1960s music, cinema, or art in Mexico City or the 1968 student movement. To follow the format of a radio or television program students should include interviews with students, politicians and ordinary people to show different perspectives. This will be like a role play exercise in which a team member plays the role of a journalist or broadcaster and others are historical actors. One member can play more than one role at different times. Students have to use their imagination to put themselves in other persons’ shoes. You can come in costume or record your presentation or parts of it to play them in the classroom. Feel free to be creative, but keep in mind that you have to prepare your presentation based on a serious and profound investigation of a wide range of sources such as academic books, literature, cinema, newspapers, journal articles, databases, images, and art. In other words, you should read and refer to various sources in order to have the necessary elements to represent and re-enact a particular situation. Students will meet periodically out of the classroom to share their findings, plan their presentation, write scripts and rehearse. There should be a balance in the amount of time each member of the team talks and participates. Students are encouraged to present images to support their presentation. You can include a fragment of films and/or song but these should not last more than five minutes, time that will not count for the twenty minutes of your presentation. The due date students should submit a final bibliography including the sources they used and a peer review evaluation.

· 40%
Exam: I will provide a guide in advance to help you to prepare for this exam, which will last the whole class and will include all the topics covered so far. The date of the exam is April 9.

The accumulated points will be converted to letter grades using the following scale:
100-93% =A, 92-90% = A-, 89-87% = B+, 86-83% = B, 82-80% = B-, 79-77% = C+, 76-73% = C, 72-70% = C-, 69-67%= D+, 66-63%= D, 62-60%= D- Anything less than 60% is an F.

About in-class participation and other general expectations:
· The attendance policy for this course is strict. Only TWO unexcused absences are allowed in the semester. Students not adhering to this policy will be reported to the Dean of Students (Section 3 form) and may eventually be dropped from the course. For an absence to be excused, fill out a form in the Dean of Students’ Office and supply the necessary documentation to verify the reasons for your absence. In the case of medical excuses, provide the Dean’s office with a note from your physician.

· Since discussion is an essential part of this course you need to come to class prepared. Bring your books, readings, and notes as well as assignments if required.
· Weekly quizzes cannot be taken out of class. Weekly quizzes can only be rescheduled in case of documented illness or excused absence.

· As a courtesy to the class, please be on time. Lateness will affect your participation grade.
· Please turn off your cell phones during class.
About students with disabilities:

· If you have a disability for which you are or may be requesting accommodations, please contact both your instructor and the Office of Academic Support Services, University Center 212 (610-758-4152) as early as possible in the semester. You must have documentation from the Academic Support Services office before accommodations can be granted.
About the readings and films:
· All readings should be completed before coming to class. It is essential that you bring your readings and your reading notes to every class as we will routinely refer to both.

· Some films will be watched outside class hours. I will set a couple of screenings on Monday 4:15pm and Wednesday 7pm at the World View Room, Maginnes 490. If you cannot make the scheduled screenings, I will leave a copy of the film on reserve at the IMRC, International Media Research Center located in the fourth floor of Maginnes Hall. It is your responsibility to watch it before the class in which it will be discussed.
· The required books are available for purchase at the bookstore. A copy of each book is also on reserve at the Fairchild-Martindale Library.

· Additional readings are available on the Blackboard site. These are marked in the syllabus with a “[image: image2.png]

.”

About the Blackboard site:
· Everyone is responsible for visiting the Blackboard site before coming to class to see specific assignments.

· In the site, you will find:

· The course syllabus

· All the readings marked with a “[image: image3.png]

”

· Recommended web-sites
· Important announcements

· Guidelines for your presentation.
· Referencing advice.
Academic Honesty:
· Lehigh University does not tolerate plagiarism, cheating, or helping others to cheat.

· Plagiarism is defined as misrepresenting the work of others (whether published or not) as your own. It may be inadvertent or intentional.

· Any facts, statistics, quotations, or paraphrasing of any information that is not common knowledge, should simply be cited.

· If you have questions about how to reference others’ works you should look at the referencing advice and explore the suggested websites in the Blackboard site, or speak with the professor.
· Students suspected of plagiarism or cheating will automatically receive an “F” in the course and will be reported to the appropriate school authorities.
Please do not hesitate to speak directly with the instructor if you have any questions about any of the assignments and/or requirements for the class.
There might be changes in the syllabus which will be announced in advanced.

Schedule
I Introduction

1/13
Course overview
· Syllabus and Grading

· Maps of Latin America

· Sources in the study of Latin America
1/15
Why studying Latin America?
Readings:
· Skidmore and Smith, “Why Latin America?” pp. 1-10.
· Chasteen, “Introduction,” pp. 15-23.
· Winn, “A View from the South,” pp. 2-32 [image: image4.png]

II Colonialism

1/20
Colonialism
Readings:
· Chasteen, chap. 2 “Colonial Crucible,” pp. 59-89.
1/22
Cultural and Culinary Encounters
Readings:
· Chasteen and Wood, Chap. 1, “Legacies of Colonialism,” pp. 1-6, 11-16.
· Pilcher, Chap.2, “The Conquest of Wheat,” pp. 25-43.
III Independence
1/26 Film Screening: Orpheus, 4:15 pm World View Room, Maginnes 490.
1/27 What Independence meant for Latin America
Quiz

Readings:
· Chasteen, Chap. 3, “Independence,” pp. 91-116.
· Chasteen and Wood, Chap 2, “Independence and its Consequences,” pp. 23-30, 37-44.
1/28 Film Screening: Orpheus, 7 pm World View Room, Maginnes 490.
1/29
Slavery and Culture

Readings:

· Chasteen, “Africa and the Slave Trade,” pp. 39-44.

· Chasteen and Wood, Chap. 3, “Slave Culture,” pp. 49-58, 67-71.
Group discussion:

· Based on the film Orfeu. Bring answers to questions posted in the Blackboard website.
2/3. A Difficult Beginning

Quiz

Readings:

· Skidmore, Chap. 1, “The Colonial Foundations,” pp. 36-41.

· Chasteen, Chap. 4, “Postcolonial Blues,” pp. 119-147.
IV Nation-State Formation

2/5 Caudillos

Readings:

· Chasteen and Wood, Chap. 4, “Caudillo,.” pp. 77-82, 87-92, 96-101.
· Archer, “The Young Antonio López de Santa Anna,” pp. 3-16. [image: image5.png]

2/10 The Spirit of the New Nations
Readings:
· Chasteen, Chap. 5, “Progress,” pp. 149-178.
· Rodó, “Ariel Embodies the Mastery of Reason and of Sentiment Over the Baser Impulses of Unreason,” pp. 336-354 [image: image6.png]

2/12 Liberals vs Conservatives

Readings:
· Chasteen and Wood, Chap. 5, “Liberalism and the Catholic Church,” pp.103-105, 109-113, 117-126.
· McNamara, “Felipe García and the Real Heroes of Guelatao,” pp. 75-89. [image: image7.png]

2/17 Cooking the Nation
Readings:

· Pilcher, Chap. 3, “Many Chefs in the National Kitchen,” pp. 45-70.

Fragment of:

· Como agua para chocolate (Like Water for Chocolate), directed by Alfonso Aráu, Mexico, 1992.
V Neocolonialism
2/19 Enclave Economies
Readings:
· Chasteen, Chap. 6, “Neocolonialism,” pp. 181-214.

· Chasteen and Wood, Chap. 6, “Neocolonialism,” pp. 149-150, 165-180.
2/23 Film Screening: The Motorcycle Diaries, 4:15 pm World View Room, Maginnes 490.
2/24 Race and Social Hierarchies
Readings:
· Chasteen and Wood, Chap. 6, “Race and Nation Building,” pp. 127-129, 132-137, 142-148.

· Manuel González Zeledón, The ’Clipse [image: image8.png]

2/25 Film Screening: The Motorcycle Diaries, 7 pm World View Room, Maginnes 490.
VI Nationalism

2/26 Forging our Motherland
Readings:
· Chasteen, Chap 7, “Nationalism,” pp. 217-246.
· Chasteen and Wood, Chap 8, “Nationalism,” pp. 181-190, 195-201.
Group discussion:

· Based on the film The Motorcycle Diaries. Bring answers to questions posted in the Blackboard website.
Define Teams and Cities for PBL Presentations

Spring Break March 2-6

3/10 Improving Race through food and miscegenation
Readings:
· Pilcher, Chap. 4, “The Tortilla Discourse,” pp.77-99

· Stepan, “Introduction.” pp. 1-14 and Chap. 2, “Eugenics in Latin America,” pp. 35-62
VII Revolution
3/12 Land and Freedom
Readings:
· Chasteen, Chap. 8, “Revolution,” pp. 249-277.

· Chasteen and Wood, Chap. 11, “Social Revolution,” pp. 251-277.
3/17 Art and Revolution
Note: We will meet at the Lehigh University Art Gallery with Director/Curator Ricardo Viera. (TBC)
Reading:
· Watriss, Image and Memory: Photography from Latin America, 1866-1994, [image: image9.png]

4pm Jeffrey M. Pilcher Guest Speaker
3/19 Women and Social Change
Readings:
· Chasteen and Wood, Chap. 9, “Women and Social Change,” pp. 203-204, 210- 226.

· Pilcher, Chap. 5, “Replacing the Aztec Blender,” pp. 99-121.
Group discussion:

· Based on Pilcher’s talk. Write three paragraphs. In the first paragraph tell us what the talk was about, in the second paragraph comment on how Pilcher’s talk refers to ¡Que vivan los tamales!, in the final paragraph include your opinion about the content of his presentation.
3/23 Film Screening: Machuca, 4:15 pm World View Room, Maginnes 490.
3/24 The Cosmic Race
Reading:
· Leys Stepan, Chap 5, “National Identities and Racial Transformations,” pp. 134-170.
· Chasteen and Wood, Chap. 8, “Nationalism,” pp. 193-195.
3/25 Film Screening: Machuca, 7 pm World View Room, Maginnes 490.
3/26 Populism
Readings:
· Chasteen and Wood, Chap. 10, “Populism and the Working Class,” pp. 227-236, 243-245.
Group discussion:

· Based on the film Machuca. Bring answers to questions posted in the Blackboard website
VIII The Cold War Era
3/31 Insurrection and Repression
Readings:
· Chasteen, Chap. 9, “Reaction,” pp. 279-309.

· Skidmore, Chap 4, “Chile,” pp. 127-136.
4/2 America for the Americans
Readings:
· Chasteen and Wood, Chap. 11, “Latin America, the United States and the Cold War,” pp. 279-299.

· Skidmore, Chap 6, “Peru,” pp. 202-217.
4/7 Modernizing Daily Life
Readings:

· Pacheco, Battles in the desert, pp. 81-117.
Review for Exam
4/9
Exam
XIX Neoliberalism and Globalization
4/14 Free Trade, Free World?
Readings:

· Chasteen, Chap. 10, “Neoliberalism,” pp. 311-329
· Pilcher, Chap. 6, “Apostles of the Enchilada,” pp. 134-138 and Chap. 7, “Recipes for Patria,” p. 161

PBL Presentations (If there are more than three teams we will start on this date)
4/16 Enough is Enough
Readings:
· Chasteen and Wood, Chap. 13, “Globalization,” pp. 301-303, 307-322.

· Skidmore, Chap 4, “Mexico,” pp. 287-295.
In-class film screening:
· Children of Zapata, directed by Frances-Mary Morrison, 1994, 24 min.
PBL Presentations
4/20 Film Screening: Maria Full of Grace, 4:15 pm World View Room, Maginnes 490.
X Latin America and the US
4/21 History and Perspectives
Readings:
· Skidmore, Chap 12, “Latin America, The United States and the World,” pp. 396-439.
PBL Presentations

4/22 Film Screening: Maria Full of Grace, 7 pm World View Room, Maginnes 490
4/23 Globalization and Latin America

Readings:
· Chasteen and Wood, Chap. 13, “Globalization,” pp. 303-307

Group discussion:

· Based on the film Maria Full of Grace. Bring answers to questions posted in the Blackboard website.
PBL Presentations
PAGE
9

