Political Science 266

Jim Mahon

Spring 2015

Schapiro 337

OH: W 10-noon

and by app’t
THE UNITED STATES AND LATIN AMERICA

This course examines the most important cultural and diplomatic divide in the Western Hemisphere. The first half is historical, covering the period from the early Spanish American independence movements onward. While following a continuous narrative in our main text, we also gain perspective by describing historical relations in terms of IR theory, contrasting domestic politics across the region, and comparing the post-Cold War period globally to its precedent in the history of this hemisphere. The second half of the course focuses on current issues in hemispheric relations: economic integration; Cuba; the drug war; the new challenge from governments of the Left; immigration and border security. Classes in the first half will include lectures and some discussion; in the second half, discussion ought to be more extensive—especially during the three in-class policy colloquia.

Requirements and Grading. In the first half you have a map quiz and write two short papers, with the second (3 pages), due just before break. In the second half there are three opportunities to write 3-page policy-focused papers (on the drug war, the new Left, and immigration/ border issues). Here you can choose either of two routes: a) to write two policy papers and take the regular final exam; or b) to write one policy paper, do a 12- to 14-page research paper (due the Tuesday of reading period), and take a short (1 hour) exam. If you want to write additional policy papers under either route option, only your best two (route a) or one (b) will count. The short exam is just the first section of the long one. It consists of ten identification questions selected from a list covering the entire course, passed out on the last day of class. For the long paper, a one-page outline/ bibliography is due on May 4. The topic should relate to the themes of the course, but not so closely that it duplicates the topic for a policy paper.

For days on which we have a colloquium, all students should turn in a single sheet with five points of background for the discussion on that day. These will not be graded but they will guide your discussion and perhaps serve as an outline to a 3-page paper on the topic.

Evaluation weights are as follows:

Map quiz: 5 percent;

First paper: 10 percent;

Mid-term paper: 15 percent;

3-page policy papers (a-2, b-1), short final exam (b), each: 15 percent;

Long paper (b), long final exam (a), each: 30 percent;

Attendance and participation: 10 percent.

Attendance and colloquium participation are required. Your participation in other discussions might also be invited from time to time. Honor code guidelines can be found in the Student Handbook. Give credit for ideas you get from others and put marks around direct quotations; for course readings, short internal citations like this (Williams, 234) are fine.

Readings. These required books and magazine issue are at Water Street Books:

Lars Schoultz, Beneath the United States (Harvard, 1998);

Mark Eric Williams, Understanding U.S.- Latin America Relations (Routledge,

2011); and

Robert Holden and Eric Zolov, eds., Latin America and the United States:

A Documentary History, second edition (Oxford, 2011).
There is also a packet of readings, most important for the second half of the course. The first part is available now in the packet room and the rest will be passed out once enrollment is settled.

SCHEDULE

(* denotes in packet)

(Wed.) 2/4 Introduction and overview

2/9 General and Theoretical Issues

Williams, Understanding U.S.- Latin America Relations, Chapters 1, 2 and first part of 3 (to p. 64).

Schoultz, Beneath the United States, preface.

The first readings are especially important for those who have not had PSCI 202, as they apply concepts of international relations theory to our subject. The preface gives you Schoultz’s argument in a nutshell, and it will be useful for us as we evaluate his book later on. Williams will be our guide to thinking about hemispheric relations in terms of international relations theory. His Chapter 3 also includes an historical overview and (for next time) a long section on the Monroe Doctrine.
I. A History of U.S.- Latin America Relations

2/12 Sister Republics vs. Manifest Destiny

Schoultz, Beneath the United States, chaps. 1-3.

Williams, last part of Chap. 3 (p. 64- end)

Simón Bolívar, Address to the Angostura Congress, 15 Feb. 1819 (pp. 33-39 only); Letter to General Juan José Flores, 9 Nov. 1830; both from El Libertador: Writings of Simón Bolívar (Oxford, 2003).*

Before the country was half a century old, the US government faced the problem of what to do about the newly independent states that emerged from former Spanish and Portuguese territories to the south (and west). Out of this came the Monroe Doctrine, a defining moment in early US policy, but one that would become consequential only later. While there was also a strong current of idealistic opinion regarding our “sister republics” around the time of their Independence wars, by the time of the U.S. war with Mexico (1846-48), Schoultz argues, condescension ruled the day.
The readings from Bolívar show a bit of the mid- and late-career political thought of Spanish America’s most important figure. Both address the question of the appropriate system of government for the new republics (“America” here means Spanish America; in the Flores letter, the “north” is now Venezuela and the “south” is now Ecuador), where the main contests were between federalists and centralists, who also usually differed in that the former were usually liberal republicans and the latter conservative royalists. (Bolívar moved from the former toward the latter by the end of his life.) Apart from their intrinsic interest as the record of a man of action wrestling with problems of applied political philosophy, it’s also worth noting that these excerpts show Bolívar sounding similar themes to those articulated by the North Americans Schoultz cites.
2/16 Diverging Paths vs. Pan-Americanism

Schoultz, chaps. 4-5.

Domingo Sarmiento, “The United States: An Inconceivable Extravaganza,” Document 11 from Holden and Zolov, second edition.

Robert Putnam, Making Democracy Work (1993), chap. 6 (pp. 163-81 only). *

Stanley Engerman and Kenneth L. Sokoloff, “Factor Endowments, Institutions, and Differential Paths of Growth Among New World Economies,” from How Latin America Fell Behind, Stephen Haber, ed. (Stanford, 1997).*

Within two generations of Latin American independence, it was clear that despite similar beginnings under republican constitutions (Brazil was the main exception here, an independent empire until 1889), Latin American countries developed more slowly economically, with much less stable politics, than did the USA. A growing divergence of income and power then conditioned policy, as US governments came to see themselves as unquestioned leaders of the hemisphere and began to consider cultivating Latin Americans as allies.
This class includes a short detour into comparative politics on the question of how we should explain the divergence within the hemisphere. Although contemporaries had their own answers (Schoultz), the last two readings offer insights from recent research. Putnam, in a book that aims at a similar puzzle about Italy’s north and south, points to broad cultural factors such as civic engagement and interpersonal trust. Engerman and Sokoloff find a different explanation while considering much of Latin America as similar to the states of the southern USA.

2/19 The Significance of 1898 and the Panama Canal
Schoultz, Chapters 8-9.

Williams, Chapter 4.

Documents nos. 22, 25-27, 29-30, and 36 from Holden and Zolov.

Cartoons from U.S. papers on Spain, Cuba, and intervention.*

1898 is usually considered the watershed that marks the emergence of the USA as a great power. At the time, “great power” meant “imperial power,” but it is evident that the country did not embrace this role the same way in which European or Asian governments did. Realpolitik had a less prominent and idealism a more prominent role, at least in the public justifications of foreign policy. The documents show the mix of aims on Cuba, as well as the beginnings of a Latin American consciousness defining itself in opposition to the USA.

2/23 Occupations, Dollar Diplomacy, and Wilson

Schoultz, Chapters 10-11.

Williams, Chapter 5.

Documents nos. 37-39, 42, and 48 from Holden and Zolov.

Between the time of the “Roosevelt Corollary” and the “Good Neighbor,” US governments sent Marines and gunboats early and often to the Caribbean and Central America. They did so despite the fact that Republicans and Democrats usually disagreed fundamentally about what ought to justify military occupation. IR realists ascribe this historical pattern to continuities of strategic interest (mainly, defense of the Panama Canal and worries about extra-hemispheric powers), while Schoultz points to pervasive negative attitudes among US policymakers toward Latin America. The documents offer some context for these claims.

2/26 Dictators and the Good Neighbor MAP QUIZ

Schoultz, Chapters 13-16.

Documents nos. 49-52 and 57-58 from Holden and Zolov.

As US governments became sensitive to the cost of Caribbean occupations to hemispheric relations, they moved toward what FDR would dub the “Good Neighbor Policy.” As Schoultz and other authors make clear, however, the shift was made more feasible by the rise of new dictators, often backed by US-trained national guards, and a willingness on the part of Washington to ignore their excesses. The documents include two short pieces by Carleton Beals, a critic of US policy from the left, as well as official statements that reflect a sense of the costs of armed intervention.
3/2 Looking Back (Hemispherically) and Forward (Globally)

Max Boot, “The Case for American Empire,” Weekly Standard 10/15/2001.*

Joshua Micah Marshall, “Power Rangers,” The New Yorker Feb. 2, 2004 [web ed.].*

Adam Isacson, “The Latin Americanist’s Lament,” Democracy Arsenal blog, 1/11/06.*

Greg Grandin, Empire’s Workshop: Latin America, the United States, and the Rise of the New Imperialism (2006), introduction and chapter 1 (but skip pp. 42-48).*

Here we take another detour, this time into comparative history. These readings suggest parallels between the dominance of the US in its hemisphere early in the 20th century and its dominance globally after 1989. The first article is the short version of Boot’s 2002 book making the imperialist argument. In a later review of books on empire and American power, Marshall raises issues about “hard” and “soft” power that might also have seemed relevant to US policymakers in the early 20th century. He does not make the explicit parallel with Latin America, but Isacson (with a bit of humor) and Grandin (with a similar analytic focus) do.
First paper (2 pages, no more than 600 words) due at the start of class (1:10pm)
3/5 The Cold War, I: Interventions and Inattention

Schoultz, Chapter 17.

Williams, Chapter 6.

Documents nos. 71, 73-75, 2 from Holden and Zolov.

Alan Luxenberg, “Did Eisenhower Push Castro into the Arms of the Soviets?” Journal of Interamerican Studies and World Affairs 30:1 (Spring 1988).*

The onset of the Cold War meant that the United States had to contend with a formidable and (before long) nuclear-armed power outside the hemisphere. Worries about the reliability of Latin American allies and their susceptibility to Communist takeover dominated policy toward the region. Having made pledges of non-intervention, however, the US government often sought to influence events by other means. Guatemala saw the most egregious—and widely criticized--example of covert US action in Latin America in the 1950’s, as the CIA recruited a corrupt dissident officer to oust an elected president, Jacobo Arbenz, who had alienated the country’s oligarchs, much of its armed forces, and the United Fruit Company. In Cuba, US intervention, both at the Bay of Pigs and covertly, did not manage to remove Fidel Castro’s regime, which turned out to be the nightmare everyone feared, 90 miles from Florida. Luxenberg surveys the policy post-mortems and argues against the idea stated in the title.
3/9 The Cold War, II: Preventing another Cuba

Schoultz, Chapter 18, first part (to about p. 362).

Williams, Chapter 7.

Documents nos. 83-84, 86-87, 91-93 in Holden and Zolov.

The Cuban Revolution inspired many on the left in Latin America to take up arms. They were convinced that socialism was best and that a democratic path to power was blocked by local elites, the armed forces, and the USA. They also took from the Cuban experience the idea (expressed most purely in Che Guevara’s writings, as a doctrine later dubbed “foquismo,” see document no. 93 in Holden and Zolov for a sample) that a small number of brave and committed revolutionaries could inspire mass rebellion. Others looked to China or Vietnam as operational models. For the U.S., however, this was no academic dispute. During the Missile Crisis of October 1962, Fidel Castro declared himself prepared to see Cuba immolated by nuclear war—and tens of millions of Americans (and, presumably, Soviets) also killed--in the defense of Cuban sovereignty against a US invasion. U.S. policy aimed to keep Cuba from being the first of many revolutionary regimes. Policymakers differed on methods—military opposition versus attacking the “root causes” of rebellion in land hunger and political injustice—but the goal was the same.
3/12 The Cold War, III: Avoiding another Castro in Central America

Schoultz, rest of Chapter 18.
Williams, Chapter 8.

Documents nos. 111-13 and 117 in Holden and Zolov.

In 1979, a second country, Nicaragua, fell to a revolutionary movement that looked a lot like Castro’s to U.S. observers. President Carter’s critics blamed him for the loss, and their argument won power with the election of Ronald Reagan in 1980. Central America became the main focus of his administration’s early efforts to “roll back” the gains of the revolutionary Left. The documents explore the reasons and methods behind US counterinsurgency policy in the 1980’s, as well as some observations by a critic based on experiences in Nicaragua.
3/16 Post-Cold War: Economic Development and Neoliberalism

Williams, Chapter 9.

Document no. 126 in Holden and Zolov.

With the fall of the Berlin Wall and the breakup of the Soviet Union, the strategic logic of U.S. relations with Western Hemisphere countries changed. Gone was the threat of a “loss” to the other side in a bipolar struggle. Deprived of its massive Soviet subsidy, Cuba fell into a prolonged period of economic decline and brutal austerity. Other countries now faced the reality of a world system as unipolar as the hemisphere had long been. In ideological terms, the West and its liberal principles had won the Cold War, and as the rot in the ex-Communist countries became plain (while China embraced capitalist economic reforms), radical leftism lost prestige along with its most important patron. But at the same time, policymakers in the United States could now relax a bit, because the U.S. government no longer had to treat the entire Latin American left with the suspicion that it might extend a hand to the USSR.
3/19 What Determines US Policy toward Latin America?

Schoultz, Chapter 19; review preface.

Williams, review Chapters 1-2.

Here we consider Schoultz’s view of what drives US policy, alongside the schools of thought described by Williams. We use the history of hemispheric relations to test theories about what determines international relations more generally.
Mid-term paper (3 pages, no more than 900 words) due Friday, March 20 at 4:00pm

SPRING BREAK
II. Key Issues in U.S.- Latin American Relations Today
A. The Dream of Hemispheric Economic Integration

4/6 Levels of Trade Pacts: NAFTA, CAFTA-DR, and FTAA vs. the WTO and Bilaterals
Mohammed Aly Sergie, “NAFTA’s Economic Impact,” Council on Foreign Relations Backgrounder, Feb. 14, 2014.*
(For reference) “Overview of the North American Free Trade Agreement,” OAS Foreign
Trade Information System. http://www.sice.oas.org/trade/nafta/naftatce.asp
Bernard Gordon, “The Natural Market Fallacy: Slim Pickings in Latin America,” Foreign Affairs 77:3 (May/ June 1998).*

Jeffrey Schott, “Does the FTAA Have a Future?” Institute for International Economics, Nov. 2005.*

J. F. Hornbeck, “The Dominican Republic- Central America- United States Free Trade Agreement (CAFTA-DR),” Congressional Research Service, Oct. 10, 2007, pp. 1-11 and Appendices only.*
J. F. Hornbeck, “U.S.- Latin America Trade: Recent Trends and Policy Issues,” Congressional Research Service, Feb. 8, 2011.*
The oldest US policy toward Latin America is economic integration. This means trade flows and investment flows should be free, for everyone’s benefit, but especially in the national interest of the US. Today this policy takes a variety of forms—regional agreements or negotiations of various scales (NAFTA, CAFTA-DR, FTAA), ongoing negotiations of the seemingly endless Doha round of the WTO (initiated in November 2001, it bore some fruit in at the Bali ministerial meeting in December 2013), and most importantly in recent years, bilateral trade deals. The dream of a Western Hemisphere common market has run into challenges from dissenting governments of the South, from opponents in the US itself, and now from China.

After a recent summary of NAFTA after 20 years, the readings include an article from the early years of NAFTA- FTAA excitement, which gives a doubtful assessment of the economic value of a hemispheric trade pact. The Schott paper dates from a time when the FTAA became effectively dead, discussing the reasons for its failure and possible bases for a revival. The last two articles, from the CRS, first describe the complicated history of the CAFTA-DR trade agreement and the spotty subsequent history of entirely bilateral US trade deals in the hemisphere. Since the last paper, bilateral agreements with Panama and Colombia have finally been implemented.

B. Cuba and the Embargo
4/9 Should We End the Embargo on Trade with Cuba?

Danielle Renwick and Brianna Lee, “Backgrounder: US-Cuba Relations,” Council on Foreign Relations, updated Jan. 20, 2015.*

Summary of embargo law and history, by USA Engage, a program of the Foreign Trade Council (c.2013).*
Patrick Haney and Walt Vanderbush, The Cuban Embargo: The Domestic Politics of an American Foreign Policy (2005), Conclusion.*

Scott Clement, “Poll: Support Increases for Lifting Embargo,” Washington Post, Dec. 23, 2014.*
Florida International University, “How Cuban Americans in Miami View US Policies” (poll executive summary), 2014.* Full document at https://cri.fiu.edu/research/cuba-poll/2014-fiu-cuba-poll.pdf

Katie Glueck and Seung Min Kim, “Republicans Livid over Cuba Talks, Call It Appeasement,” Politico, Dec. 18, 2014.*

As we have already discovered, U.S.- Cuban relations have been historically strange and dangerous—as Wayne Smith put it, we are now “the closest of enemies.” The first articles give background and a summary of the embargo, while Haney and Vanderbush (as well as the polling data) look more closely at the domestic aspect of the policy. The last article shows one reaction to President Obama’s move in December 2014 to re-establish full(er) diplomatic relations along with the prisoner swap of Alan Gross for the 3 remaining of the “Cuban Five” and 53 Cuban political prisoners in Cuban jails.

The embargo on Cuba, first imposed on exports in October 1960 and on imports in 1962, and later fortified in 1992 and 1996. In 1992 the Cuban Democracy Act extended it to subsidiaries of US companies abroad, prohibited ships trading with Cuba from docking at US ports, and thus effectively curtailed shipments of food and medicine from the US. In 1996, the Helms-Burton bill denied US visas to firms or people with a stake in property confiscated from those who were then or have since become US citizens; it let these former owners file suit in US courts and to have the defendants (or the corporate officers representing them) face a subpoena as soon as they touched US soil; it turned over to Congress all power to modify the provisions of the embargo, except for a twice-yearly presidential opportunity to waive the civil lawsuit provisions (which all presidents have done each January 17 and July 17 since the law was passed).

C. The Drug War

4/13 History and Economics of Drugs and US Policy

David T. Courtwright, Forces of Habit: Drugs and the Making of the Modern World

(Harvard, 2001), chaps. 2, 5, 10.*

Ted Galen Carpenter, Bad Neighbor Policy (Palgrave, 2003), introduction and chap. 4.*

The chapters from Courtwright’s fine book give background on history, economics, and pharmacology. Carpenter is a Cato Institute (libertarian) critic of the drug war. These chapters focus especially on the effect of the drug war on hemispheric relations.
4/16 The Drug War and Latin American Politics

Carpenter, chaps. 5, 6, and 7.*

Reed Lindsay, “Clash Deepens Bolivian Disdain for U.S.,” Milwaukee Journal-Sentinel 12/7/03.*

Simon Romero, “Ecuador Opposes Outpost in US War on Drugs,” NY Times, May 12, 2008.*

“On the Trail of the Traffickers,” The Economist, March 5, 2009.*
Jeremy Bender and Armin Rosen, “Mexico’s Drug War Is Entering a Dark Phase,” Business Insider, Oct. 24, 2014.*

The chapters from Carpenter discuss the effect of drug war policies on Latin American governments, especially in Colombia. Lindsay gives us some background on the rise of Evo Morales—a former leader of coca farmers—in Bolivia, reporting on the fall of Sánchez de Losada and unpopular coca eradication policies. Romero does a similar thing with respect to the Manta base in Ecuador. Bender and Rosen report on the eight years of militarized conflict with drug cartels in Mexico, described in The Economist at the time in more detail.
4/20 Evaluating the Drug War COLLOQUIUM
ONDCP website http://www.whitehousedrugpolicy.gov/index.html

(Old Citizen Joe page on drug use in US http://www.citizenjoe.org/node/53

Drug Enforcement Administration, Fact Sheets, at http://www.dea.gov/druginfo/factsheets.shtml .

National Institute on Drug Abuse, Reports (scroll down for various drugs), at https://www.drugabuse.gov/category/type/reports .

Table of Contents, Drug War Facts.org, at http://www.drugwarfacts.org/cms/toc#sthash.1bKf0MTw.dpbs .

William Bennett, “The Drug War Worked Once. It Can Again,” WSJ 5/15/01.*

Edmund Hartnett, “Drug Legalization: Why It Would Not Work in the US,” The Police Chief 72:3 (March 2005).*

Arthur Fries, et al., “The Price and Purity of Illicit Drugs, 1981-2007,” Institute for Defense Analyses P-4369 (October 2008).*

“How to Stop the Drug Wars,” The Economist, March 5, 2009.

Carrie Wofford, “Progressives Should Say ‘No’ to Legalizing Drugs,” US News and World Report blog, Feb. 21, 2014.*

Russell Brand interviews Johann Hari (author of Chasing the Scream, 2014) on The Trews, Jan. 20, 2015, at http://www.russellbrand.com/2015/01/how-fox-lies-fuel-the-war-on-drugs-the-trews-e238/

“International—Portugal Data and Policies,” Drug War Facts.org, at http://www.drugwarfacts.org/cms/Portugal#sthash.cGKGfefy.dpbs

These readings take on the war on drugs, specifically the campaign to eradicate coca in the Andes and interdict it elsewhere (although there are some references to methamphetamines). Evaluating this policy means understanding the pharmacology of cocaine, its effects on family and social relations, its economics, and the politics of fighting its use here and its supply in the Andes. Consider also a key ancillary goal of the policy in Colombia and Mexico--weakening guerrilla and paramilitary forces that profit by protecting and taxing growers and traffickers.
Papers on the drug war due Tuesday, April 21 at 4pm

D. The Return of the Anti-American Left and the New Role of China
4/23 Hugo Chávez, Nicolás Maduro, and Venezuela
“Hugo Chávez,” biography, Britannica Online.*
Frances Robles, “Chavez- Castro Friendship Pumps Billions into Cuba,” Miami Herald, 8/2/07.*

William Camacaro and Frederick Mills, “Revolution, Counter-Revolution, and the Economic War in Venezuela” (two parts), Venezuela Analysis 27 Jan. 2015.*

Cory Fischer-Hoffman, “An Oral History of Grassroots Venezuelans in the Midst of the Economic War,” Venezuela Analysis 30 Jan. 2015.*
Peter Foster, “Venezuela’s Socialist Paradise Turns into Nightmare,” The Telegraph, Feb. 3, 2015.*
TBA on the evolving situation in Venezuela

Hugo Chávez brought back memories of the Cuban Revolution and the Cold War for a good reason—he wanted to. But although he and his successor often railed against the US, their governments did not break and have not broken relations completely. This is largely due to the fact that the U.S. is the country’s main market (and the Venezuelan government still owns Citgo).

We begin with a brief and factual bio of Chávez. After a note on the relationship that favored Cuba with effective subsidies during the oil boom, we turn to two longer pieces from Venezuela Analysis, a pro-government online news outlet. Whereas the pro-chavista voices characterize the current crisis as an economic war (with the oil price decline manufactured by the US), Foster finds other Venezuelans who call it a government-caused disaster.
4/27 Bolivia, Ecuador, and Beyond

Laura Carlsen, “Why Bolivia Matters,” IRC Americas Program 1/07/08.*

Oakland Ross, “The Bolivian ‘Cult’ of Evo Morales,” Toronto Star, 21 Dec. 2014.*

Nick Miroff, “Ecuador’s Popular President Is a Study in Contradictions,” Washington Post, 15 March 2014.*

“Ecuador President Correa’s Troll Warfare,” BBC Trending, 30 Jan. 2015.*

“Cristina Fernández de Kirchner,” biography, Britannica Online, 28 Jan. 2015.*

TBA on the evolving situation in Argentina

Steve Ellner, “The Distinguishing Features of Latin America’s New Left in Power,” Latin American Perspectives 39:1 (January 2012).*

Kurt Weyland, “The Threat from the Populist Left,” Journal of Democracy 24:3 (July 2013.*

Latin America has seen a clear trend toward leftist presidents in recent years. It began with Chávez in 1998, picked up speed as Luis Inacio Lula da Silva won (on his fourth try) in 2002, and continued as Néstor Kirchner took office in Argentina the following May. Uruguay then elected Tabaré Vázquez in October 2004 (to re-elect him in 2014 after a term by another member of his coalition, José Mujica). Just over a year later, socialist Evo Morales won in Bolivia. In 2006, left or center-left candidates triumphed in nearly every race. Ecuador elected Rafael Correa, Chile Michelle Bachelet, and Nicaragua Daniel Ortega. In Venezuela, Hugo Chávez won re-election while running further to the left than he had ever done before. In Peru, after two tries the presidency was won by an “ethnonationalist” ex-army officer, Ollanta Humala. In 2007 and 2008 it continued, with Cristina Fernández de Kirchner succeeding her husband (to be re-elected in 2011) and progressive ex-bishop Fernando Lugo winning in Paraguay (April 2008, to be impeached and removed in 2012). Venezuela elected Nicolás Maduro in 2013 after Chávez’s death and Ortega (along with the powerful first lady, Rosario Murillo) still rides high in Nicaragua.

The news articles concentrate on Bolivia and Ecuador, two countries whose governments have followed most closely the Chávez pattern of plebiscitary rule and constitution-remaking at home together with a clear coolness toward the US in foreign policy. The last two pieces are integrative, comparative summaries by academics—one from the left, sympathetic to the Venezuelan government, and another from a more centrist US political-science perspective.
4/30 The New Left, Latin American Regionalism, Trade, and China

Russell Crandall, “The Post-American Hemisphere,” Foreign Affairs (May- June 2011).*

Christopher Sabatini, “Meaningless Multilateralism,” Foreign Affairs, Aug. 8, 2014.*
James Gibney, “CIA Torture Made Latin America Safe for China,” BloombergView, Dec. 12, 2014.*

Lucy Hornby and Andres Schipani, “China’s Courtship of Latin America Tested,” Financial Times, Jan. 8, 2015.*

Evan Ellis, “The China-CELAC Summit,” Manzella Report, Jan. 13, 2015.

Paul Shortell, “New Deals Shore Up China’s Stakes in Venezuela and Ecuador,” World Politics Review, 13 Jan. 2015.*

“Nicaragua Canal: China State Role,” Latinvex, Jan. 14, 2015.*

Bello, “The Dragon and the Gringo,” The Economist, Jan. 17, 2015.*

 The rise of the New Left in Latin America coincided with the rise of China to economic superpower status. After two analytical overviews of the strategic situation in the hemisphere, we look more closely at the nature of the links between China and Latin America—trade, fixed investment, lending, and strategic balancing.
Papers on the rise of the New Left and the role of China due Friday, May 1 at 4:00pm

E. Immigration and Border Security
5/4 For research papers: one-page topic summary and brief bibliography due in class
5/4 Philosophical and Cultural Issues

Robert E. Goodin, "If People Were Money..." and

Brian Barry, "The Quest for Consistency: A Sceptical View," from Barry and Goodin,

eds., Free Movement (1992).*

Samuel Huntington, “The Hispanic Challenge,” Foreign Policy (Mar/Apr 2004).*

Responses to Huntington, Foreign Policy 2004.*

The first two articles take on the question first at the general, philosophical level. Are flows of people just like flows of money? If we allow freedom in the latter, why not in the former? Huntington’s article takes up the question in terms of national identity. At its publication its cultural nativism caused a firestorm of criticism, some of which you read here.
5/7 Are Security and Economic Integration at Odds?

Peter Andreas, Border Games, second edition (2009), Part I.*
Christopher Jencks, “The Immigration Charade,” NY Review of Books 9/27/07.*
“GOP Rep: ‘At Least Ten ISIS Fighters Have Been Caught Coming across the Mexican Border’,” CBS DC, Oct. 8, 2014, at: http://washington.cbslocal.com/2014/10/08/gop-rep-at-least-ten-isis-fighters-have-been-caught-coming-across-the-mexican-border/

Dan Cadman, “Have Terrorists Crossed Our Southern Border?” Center for Immigration Studies, Oct. 13, 2014.*
Tobias Gibson, “Border Security and Immigration,” The Hill blog, Oct. 29, 2014.*
Joshua Keating, “America’s Fears…” Slate “The World” blog, Oct. 17, 2014.*

In many ways, the post-9/11 discussion on border security has reprised old themes from the war on drugs—how do we stop the thing we want to stop when it is part of a trend (economic integration) that we have officially encouraged? It also represented continuity with the wall-building approach to U.S. immigration policy that started in the mid-1990’s. The most fundamental issue here is whether the U.S. can attain both security against terrorism (as well as disease) and economic integration by means of a restrictive southern border and stepped-up immigration enforcement. Andreas’s book, whose first edition was in 2000, shows the continuity, while Jencks offers a glimpse at the politics just as the divide in the Republican party was clearly emerging. The last four articles relate to the alarms raised about border security in the months preceding the election of 2014. Note that the Center for Immigration Studies favors a more restrictive policy.
5/11 Should Migration Be Liberalized? COLLOQUIUM

Douglas Massey and Karen Pren, “Unintended Consequences of US Immigration Policy,” Population and Development Review 38:1 (March 2012).*

Dylan Mathews, “Five Things Economists Know about Immigration,” Wonkblog, Washington Post, Jan. 29, 2013.*

Marjorie Zatz and Hilary Smith, “Immigration, Crime, and Victimization: Rhetoric and Reality,” Annual Review of Law and Social Science 8 (2012).*

Home page of Minuteman Project http://www.minutemanproject.com/

Center for Immigration Studies home page: http://cis.org/

Immigration Policy Center home page: http://www.immigrationpolicy.org/

George W. Bush’s first foreign trip was to Mexico, and the strongest note then sounded by his host, Vicente Fox, was on liberalized immigration of Mexicans into the U.S. All of this fell by the wayside after 9/11. Early in 2004 Bush returned to the theme, with a proposal for guest-worker provisions. Around the same time, an anti-immigration movement gained strength. The question of what to do about the resident undocumented population, which is less of an international-relations issue, became one of the key political sticking points, but the border remained a key symbol for those in favor or greater restrictions.

The first three readings are all, in different ways, reviews of scholarship: Massey and Pren offer a historical overview of policy and its effects; Mathews gives a light summary of the economic literature as of two years ago; and Zatz and Smith look at the particular issue of immigration and crime in the USA. The rest are links to organizations trying to influence policy—the infamous Minutemen (frankly xenophobic), CIS (more restriction), and IPC (less).
Papers on immigration and border security due Tuesday May 12 at 4:00pm

III. Conclusion

5/14 Waning Hegemony and Cultural Convergence

Morgan Lee, “Sorry, Pope Francis: Protestants are Converting Catholics across Latin America,” Christianity Today, Nov. 13, 2014.*

Adam Thomson, “Demographics: Birth Rate Fall and Prospect of Longer Life Cloud Mexico’s Future,” Financial Times, June 3, 2013.*

Final exam topics handed out

If Latin America turns Protestant, if people there come to have similar priorities as do people here, if birth rates fall, and more Latin American countries adopt the dollar as their currency, and as people from Latino migrant families become citizens—that is, as cultural differences erode—won’t the attitudes Schoultz described also change, and with them, US policy? Or with the new security importance of the U.S. border—and the lately politicized fears—will this matter?
Research papers due Tuesday, May 19 at 4 pm

PAGE
12

