History 392W

Crime and Justice in Latin America

CUNY-Queens College * fall 2004

class meets:

Wednesdays 1:40 to 4:30 pm
classroom:

Powdermaker Hall room 231
instructor:

Amy Chazkel, Department of History

office location:

Powdermaker Hall room 352N

telephone:

(718) 997-5371

email:

amy_chazkel@qc.edu
This colloquium will examine the development of criminal law and the social construction of criminality as a reflection of Latin American society from the beginning of the national period in the early nineteenth century through today. Topics include caudillismo and banditry; the urban “underworld”; the growth of legal medicine; scientific criminology and eugenics; the rise of military governments in the twentieth century; organized crime; transitional justice and the contemporary question of the rule of law.

I will hold office hours from 12:00 to 1:00 pm on Mondays. In addition, I am available to meet with students by appointment; please contact me by email or phone to set up a mutually convenient time.

Texts for this class will be available for purchase at the Queens College Bookshop. You will also find all of these texts on closed reserve at the library:

1. Salvatore, Aguirre, Joseph, eds., Crime and Punishment in Latin America: Law and Society
Since Late Colonial Times (Duke UP, 2001
2. Caulfield, In Defense of Honor (Duke UP, 1999)

3. Aguirre and Buffington, Reconstructing criminality in Latin America (Scholarly Resources, 2000)
4. Sarmiento, Facundo: Civiliation and Barbarism (Penguin Books, 1998)

5. optional: Piccato, City of Suspects: Crime in Mexico City, 1900-1931 (Duke UP, 2001).

The following are requirements for this course.

1. Presentation: oral presentation. Beginning on the third week of the semester, each student will take a turn at making a brief presentation (of ten minutes, maximum) that will serve to introduce the class discussion. Your presentation should focus on the readings for that week, and it should pose questions to the class that will spark discussion and, ideally, debate. These presentations are designed to allow you to focus carefully on one particular week's theme and to bring up the issues you believe are important, and for you to hear each other’s insights on the texts that we will be reading and their importance in history. During the first class, I will circulate a sign-up sheet, and students will be asked to sign themselves up for whichever week they would prefer to present. As part of this assignment, you are required to hold a short meeting with me ahead of time to go over your presentation; we can either meet immediately before our class or at another mutually convenient time. It is your responsibility to contact me to set up this pre-presentation meeting with me.

2. Written assignments.
a. Weekly reading responses (6). Each week, you will be responsible for submitting a typewritten, brief essay (of about one page, or 300 - 500 words) that responds to and reflects on the readings for that week. This informal writing assignment is designed to help you focus your reading and our subsequent discussion of the texts. It is “your take” on what you have read, and I encourage you to be as creative and as critical as you like. You need not touch on every text assigned for that week, but I do expect you to come up with a thoughtful piece of writing rooted in the readings. I encourage you, too, to bring into your weekly reading responses outside readings (either from other classes or ones that you are doing on your own) that relate to the texts you are reading for this class. Please bear in mind that this is a formal writing assignment; you are expected to take great care to express yourself with precision and grace, to substantiate any claims you make by citing the texts you have read, and to write a focused and well-organized essay. These assignments will be collected at the end of class, so that you may use them for reference (if you chose) during discussion. Although late reading responses will not be accepted, you are required to submit one during only six of our fourteen class sessions.
b. Paper. One of the major goals of this course is to improve your writing skills and to allow you to develop and pursue an interest of your own related to the course subject. This class requires that you submit two pieces of writing. I hope that the first one will be both a learning experience in itself and the first step towards producing a refined, high-quality final paper. This first assignment is a short prospectus outlining your term paper project. It is to include a 2-3 page narrative description indicating the intended topic of your research paper, an explanation of what you expect your main argument to be and the types of sources you will use, plus a one-page annotated bibliography. You must submit this prospectus to me in class on Wednesday, October 20. The second, due on December 9, is a 10-12 page research paper on any topic you like related to crime and justice in Latin America. Your paper should be an original and interpretive exploration of a topic of particular interest to you, based on research using primary historical sources. As the semester progresses, I will provide detailed information about these two papers and some tips on how to go about researching and writing them. Please note that late papers will not be accepted.

3. Readings: Unless otherwise indicated, all readings assigned are required. It is critical that you come to class having completed the readings indicated for that day and having given careful thought to what you’ve read.

attendance/ late policy. Please note that class participation accounts for 10% of your grade, and only if you attend class can you participate in it. If you need to miss class for a religious holiday or an emergent personal matter, please make every effort to come talk to me beforehand. Furthermore, please do not forget that learning is a collaborative effort; your attendance in class includes not simply showing up but also participating actively in the group learning endeavor.

Please observe the due dates listed on this syllabus carefully, as late work will be marked down at the rate of one grade per day.

academic honesty. I expect you to adhere rigorously to a high standard of academic honesty. Plagiarism will result in a grade of F for the assignment in question, and your case will be reported to the Dean.

The breakdown of your grade for this course is as follows:

Final paper: 40%

Paper prospectus: 20%

Weekly reading responses:20%

Presentation:10%

Class participation:10%
The following is a day-by-day schedule of topics we will cover in class and the corresponding readings assigned for each day.

Each reading below with an asterisk (*) beside it can be found in your readings packet. (For complete information on where to obtain these texts, please refer to the section above, “Texts…”)

I. Introduction: Ways of Thinking about Crime and Justice in Latin America

Wednesday, September 1
Introduction to the Study of Crime and Justice in Latin America

no readings

Wednesday, September 8
How Thinkers Have Approached the Question of Crime and the Problem of Justice

readings:
*Emmanuel Terray, “Law versus Politics,” New Left Review 22 (July-August 2003).

*Selected excerpts from the writings of Michel Foucault (from Colin Gordon, ed., Power/Knowledge: Selected Interviews and Other Writings)

*Douglas Hay, “Poaching and the Game Laws in Cannock Chase,” in Hay, Linebaugh, Thompson, et als., Albion’s Fatal Tree

*(optional reading, please skim) Mary Gibson, “Criminal Man,” in Gibson, Born to Crime

Assignment:
See study questions provided in class.

[September 15 – NO CLASS]

Wednesday, September 22
Criminology and its Application in Latin America

readings:
*John Henry Merryman, “Three Legal Traditions,” “The Revolution,” and “Criminal Procedure” (from The Civil Law Tradition)
*Miguel Angel Centeno, “The Disciplinary Society in Latin America,” in Centeno and López-Alvez, The Other Mirror: Grand Theory Through the Lens of Latin America

Salvatore, Aguirre, and Joseph, Introduction (1-32).

Robert Buffington, “Introduction: Conceptualizing Criminality in Latin America,” in Aguirre and Buffington (xi-xix)

II. Crime and Justice in Latin America in the Colonial Period

Wednesday, September 29
Crime and the Colonial Order

readings:
*Kevin Terraciano, “Crime and Culture in Colonial Mexico: The Case of the Mixtec Murder Note,” Ethnohistory 45:4 (Autumn 1998)

Michael C. Scardaville, “(Hapsburg) Law and (Bourbon) Order: State Authority, Popular Unrest, and the Criminal Justice System in Bourbon Mexico City,” in Aguirre and Buffington (1-17)

Wednesday, October 6
The Transition from Colony to Republic

readings:
Walker, “Crime in the Time of the Great Fear: Indians and the State in the Peruvian Southern Andes, 1780-1820” in Salvatore, Aguirre, and Joseph (36-55)

Sarah C. Chambers, “Crime and Citizenship: Judicial Practice in Arequipa, Peru, during the Transition from Colony to Republic” in Aguirre and Buffington (19-39)

Richard Warren, “Mass Mobilization versus Social Control: Vagrancy and Political Order in Early Republican Mexico” in Aguirre and Buffington (41-58).

Start Sarmiento, Facundo (pages to be announced)

II. Nineteenth-Century Nationbuilding and the Problem of Crime

Wednesday, October 13
National Anxieties: The Perceived Enemy Within

readings:

Complete Sarmiento, Facundo (pages to be announced)

Ricardo D. Salvatore, “Death and Liberalism: Capital Punishment after the Fall of Rosas,” in Salvatore, Aguirre, and Joseph (308-341).

Ricardo D. Salvatore, “The Crimes of Poor Paysanos in Midnineteenth-Century Buenos Aires” in Aguirre and Buffington (59-83)

Wednesday, October 20
Policing the New Republics: The Brazilian Case

readings:
Thomas Holloway, “Punishment in Nineteenth-Century Rio de Janeiro: Judicial Action as Police Practice” in Aguirre and Buffington (85-112)

*Maya Talmon Chvaicer, “The Criminalization of Capoeira in Nineteenth-Century Brazil”

*****Paper prospectus due in class*****
III. Topics in Crime and Justice in Modern Latin America

Wednesday, October 27
Slavery (and its Legacies) and the Law
readings:
*Sandra Lauderdale-Graham, “Slavery’s Impasse…,” Comparative Studies in Society and History 33.

*selected documents on slavery

Diana Paton, “The Penalties of Freedom: Punishment in Postemancipation Jamaica,” in Salvatore, Aguirre, and Joseph, 275-307)

Dain Borges, “Healing and Mischief: Witchcraft in Brazilian Law and Literature, 1890-1922,” in Salvatore, Aguirre, and Joseph, 181-210)

Begin Caulfield, In Defense of Honor (pages to be announced)

Wednesday, November 3
Questions of Family and Honor

readings:
Complete Caulfield, In Defense of Honor (pages to be announced)

Kristin Ruggiero, “Not Guilty: Abortion and Infanticide in Nineteenth-Century Argentina” in Aguirre and Buffington (149-166)

*optional: Donna Guy, “Girls in Prison: The Role of the Buenos Aires Casa Correccional de Mujeres as an Institution for Child Rescue” in Salvatore, Aguirre, and Joseph (369-390))

Wednesday, November 10
Social Bandits

readings:
* Debate between Gilbert Joseph and Richard Slatta in Latin American Research Review 25:3 (winter 1991)

Note: The readings for this week are unusually light. I strongly suggest that you use this time to get moving on your final papers!

Wednesday, November 17
Urban Vice

readings:
Katherine Elaine Bliss, “’Guided by and Imperious, Moral Need’: Prostitutes, Motherhood, and Nationalism in Revolutionary Mexico” in Aguirre and Buffington (167-194)

Pablo Piccato, “Cuidado con los Rateros: The Making of Criminals in Modern Mexico City,” in Salvatore, Aguirre, and Joseph (233-272).

Optional: Pablo Piccato, City of Suspects
[Wednesday, November 24 – NO CLASS]

Wednesday, December 1
Crime, Informality, and Social Inequality

readings:
*Brodwyn Fischer, “Quase pretos de tão pobres?: Race and Social Discrimination in Rio de Janeiro’s Twentieth-Century Criminal Courts,” Latin American Research Review 39:1 (2004).

*James Holston, “The Misrule of Law: Land and Usurpation in Brazil” Comparative Studies in Society and History 33:4 (October 1991)

*Alma Guillermoprieto, “Mexico City, 1990”

Double class session includes normal class discussion to be followed by a Research Paper Workshop with your fellow students PLUS individual conferences with me: Please try to arrange to stay until 5:30 pm. Details of Workshop to be announced.

Wednesday, December 8
 Military Justice and the Problem of Rule of Law in the Late Twentieth Century

readings:
Laura Kalmanowiecki, “Police, Politics, and Repression in Modern Argentina” in Aguirre and Buffington (195-217)

*selections from The (Un)Rule of Law: (pages 19-105)

*Paul Chevigny, “Past and Present: The United States, Latin America, and the Caribbean,” in Chevigny, Edge of the Knife

Thursday, December 9 – Research paper due – No extensions.

Tuesday, December 14
The Case of the Drug Trade

readings:
Alma Guillermoprieto, “Medellín, 1991,” in Aguirre and Buffington (219-240)

Douglas Hay, “Afterword: Law and Society in Comparative Perspective,” in Salvatore, Aguirre, and Joseph (415-430).

*Tina Rosenberg, “Quijote,” in Children of Cain: Violence and the Violent in Latin America

Special film screening: Carandirú

