Latin American Studies course syllabus

I. Course Description: This course is an introduction to the study of Latin America from a multidisciplinary perspective. This course focuses on the histories, peoples, cultures, and geographies that unify the region, as well as differences that distinguish countries in Latin America. In this semester long course, certain nations have been selected as case studies to exemplify broader regional trends in different time periods. Two common themes in the later units will be the interest and involvement of the United States in the affairs of its geopolitical neighbors to the south, as well as the growing influence of Latino Americans in the United States.

II. Course Objectives:

· To broadly survey the history, culture and geography of Latin America.

· To explore the ethnic, political, geographic and cultural diversity of the region.

· To develop the critical vocabulary necessary to understand and discuss the historical structure and contemporary conditions of Latin America.

· To raise awareness of how contemporary Latin American cultures are shaped by experiences of the past, from colonialism to the Cold War.

· To examine current and historic events in Latin America from the perspectives of diverse cultural and national groups.

· To understand the cause and effect relationships of issues and events by introducing students to a variety of countries to be used as case studies.

· To explore the impact and role of immigrants from Latin America in the United States.

III. Course Outline:
UNIT 1 – INTRODUCTION

· Syllabus, expectations, course structure

· Overview – What is Latin America?

· Physical and political maps

UNIT 2 – ENCOUNTER, CONQUEST, COLONIES

· Chasteen Ch.1 Encounter + Ch.2 Colonial Crucible.

· Pre-Columbian indigenous cultures

· European conquest and colonization

· Colonial legacies (including race and class structures, land issues, and Catholicism)

UNIT 3 – LATIN AMERICAN IDENTITY AND NATIONHOOD

· Chasteen Ch.3 Independence, Ch.4 Postcolonial Blues, Ch.5 Progress, Ch.6 Neocolonialism + Ch.7 Nationalism.
· Enlightenment and independence from European powers
· Nation building

· Neocolonialism (including the Spanish-American war of 1898 and building the Panama Canal)

· The Mexican Revolution

UNIT 4 – REVOLUTIONS, AUTHORITARIANISM, AND THE COLD WAR IN LATIN AMERICA

· Chasteen Ch.8 Revolution + Ch.9 Reaction.

· Revolutionary movements in places such as Cuba.

· Military/authoritarian rule in places such as the Dominican Republic, Guatemala, Chile, Brazil, Argentina and Central America (El Salvador, Nicaragua, Liberation Theology).

· The impact of the Cold War on Latin America.

UNIT 5 – RECENT CHALLENGES AND FUTURE OUTLOOK FOR LATIN AMERICA

· Chasteen Ch.10 Neoliberalism
· Attempted steps towards democracy and economic reforms.

· The New Left Turn (Brazil, Venezuela, Bolivia, etc).

· Neoliberalism and globalization (Brazil, etc).

· Contemporary indigenous cultures and movements.

UNIT 6 – LATINO AMERICANS

· Migration issues.
· The past, current and future role and impact of Latino-Americans in the United States.

IV. Scope and Sequence: Latin American Studies will build on topics introduced in the two foundation programs of the Social Studies Department, United States History and especially Cultures and Civilizations. This course will allow greater focus and depth on the history, culture and geography of Latin America, as well as the relationship between Latin American and the United States. More recent historical events will be covered, which due to time restrictions do not always get full coverage in our foundation programs. With upper-level students, the level of analysis of events is deeper, and the textbook for the course is college-level.

V. What a student needs for this class:

· Born in Blood & Fire: A Concise History of Latin America (3rd Ed.) by John Charles Chasteen, Norton, 2011.

· The Queen of Water by Laura Resau and María Virginia Farinango, Ember, 2012

· 3-ring binder, or notebook and folder

· Pens—blue or black for anything turned in to Mr. Dawson

· Assignment notebook (DSHA Student Planner is preferred)

VI. Performance-Based Assessments and grading policies:

· Tests, writing assignments, and primary source analysis.
· Participation - you must be an active learner and have to take ownership for your participation and attendance or lack thereof.

· Homework - late homework will be docked 50% for being one day late and not accepted after that, unless the lateness was due to an excused absence. A late writing assignment will be penalized one full grade for each day it is overdue, unless an extension has been granted.

· Online gradebook: As soon as tests or assignments are graded, Mr. Dawson enters them into the online gradebook, which is always visible to students.

VII. Options for making up work if you miss school:

· Have a friend, preferably a classmate, get work for you.

· Use DSHA e-mail or voice mail system (see “Communicating with Mr. Dawson” below).

· Get your work from Mr. Dawson when you return.

VIII. Communicating with Mr. Dawson:

· If help is needed: Mr. Dawson is available after school, usually until at least 4 PM, in room 118. Please see me about scheduling help sessions at other times (lunch, etc…).

· E-mail: Mr. Dawson’s e-mail is dawson01@dsha.k12.wi.us and messages will normally be checked within 24 hours.

· Voice mail: Mr. Dawson’s phone voice mail extension is 3807, and messages will normally be checked within 24 hours. E-mail, however, is preferable over voice mail.

IX. Rules for Rm. 118: Follow the guidelines in Student Planner, including being in uniform at all times. Students should only use the wooden pass to leave after class has started in case of emergency (should go to locker, get water and use bathroom on way to class rather than after class has started). Students are expected to be in uniform, per the Student Handbook.
