Matthew Stone

Research Topic Statement

Fidel Castro and Hugo Chávez arguably originate from similar bodies of ideology. It is perhaps for this reason, in part, that both have inspired the ire of generations of United States government officials. The United States’ contempt for Fidel Castro and his ideology has played into government policy ever since he came to power in 1959. The United States has actively tried to overthrow Castro and failed. As time has progressed, U.S. attempts to overthrow Castro have become less overt and more complex, with the same underlying goal. Castro has remained in power in spite of those efforts.

Hugo Chávez is a more recent phenomenon but has similarly been the object of substantial U.S. hatred. Like Castro, Chávez’s name has continually made its way into the rhetoric of government officials. The U.S., some say, has actively supported an overt effort to overthrow Chávez. Since then, more subtle attempts by the U.S. have continued with the same underlying goal guiding such policy.

Why has each leader been an influence in Latin America and beyond and what has been the scope of this influence? Both Fidel Castro and Hugo Chávez have come to represent ideological trends in Latin America and beyond. Castro has represented a strand of socialism from the days of the Soviet Union. His movement, through the efforts of Che Guevara, attempted to spread to other regions of the world [Africa] and a limited number of other Latin American nations. Chávez has been at the forefront of the more recent Latin American trend toward the political left. Chávez has also actively aligned himself with other nations that are at odds with United States foreign policy. Does Chávez still have regional influence given the recent elections in Peru and Mexico in which Chávez’s preferred candidates have lost? One of the purposes of this paper will be to provide further insight into this debate informed by analysis of Castro’s trajectory of influence.

Why has each leader represented a threat to and demanded the attention of the United States? The United States, since the Monroe doctrine, has attempted to exercise a policy of hemispheric influence over Latin America that has resulted in much of the region’s conformity with neoliberal economics—liberalizing economies and opening to foreign investment. Both Venezuela and Cuba have represented important economic interests for the United States. Venezuela has the fifth largest reserves of oil in the world and it has been a major source of oil to the United States. Cuba, before Castro, was a popular vacation spot for wealthy Americans. The island also supplied a large portion of the United States’ sugar. That economic interaction has ended.

In my research project, I plan to answer the preceding questions for each leader and compare my findings between Castro and Chávez. I plan to approach this topic from a historical angle and analyze the reign of both Chávez and Castro in their respective nations. Upon further examination, I plan to identify a central claim that will form the crux of my research paper. The central claim will deal extensively with the influence each leader has had in the world especially considering the ire each has inspired within the United States government.

My research paper will identify a variety of control variables that explain why I have chosen to study both of these leaders. The control variables are loosely defined above. A portion of the research paper will be devoted to explaining the similarities between Chávez and Castro that influenced my selection of these two cases for comparison.

The following is a list of control variables (as alluded to by Collier) that could expand further as my research progresses: economic importance to United States, bodies of ideology, active influence in regional politics, relationships with world leaders not aligned with the United States.

The types of literature that will help will be academic analyses of both leaders, their systems of government and their modes of maintaining and applying their power. There also exists a vast body of testimonial literature in the study of Latin America. In my preliminary bibliography, I have identified three books of interviews that treat Castro and Chávez. Newspaper articles will also be pertinent given the ongoing implications of the study of this topic.

Preliminary Bibliography
Buxton, Julia. “Economic Policy and the Rise of Hugo Chávez.” Venezuelan Politics in the Chávez Era: Class, Polarization & Conflict. Eds. Steve Ellner and Daniel Hellinger. Boulder: Lynne Rienner Publishers, 2003. 113-130.
Chávez, Lydia, Editor. Capitalism, God, and a Good Cigar: Cuba Enters the Twenty-First Century. Durham, N.C.: Duke University Press, 2005.
Corrales, Javier. “Hugo Chávez Plays Simón Says: Democracy Without Opposition in Venezuela.” Hopscotch: A Cultural Review Vol. 2, No. 2 (2000): 38-49.

Deutschmann, David, Editor. Che Guevara Reader: Writings on Politics & Revolution. 2nd Edition. New York: Ocean Press, 2003.
Ellner, Steve. “Recall Fever Spreads South: Chávez Faces Third Ouster Attempt.” In These Times. 23 Dec. 2003. Left Index. Macalester College Library, MN. 24 April 2005 <http://0-biblioline.nisc.com.clicnet4.clic.edu/scripts/login.dll?Biblioline>.

Gott, Richard. In the Shadow of the Liberator: Hugo Chávez and the Transformation of Venezuela. New York: Verso, 2000.

Guevara, Aleida. Chávez: Venezuela & the New Latin America. New York: Ocean Press, 2005.
Hellinger, Daniel. “Political Overview: The Breakdown of Puntofijismo and the Rise of Chavismo.” Venezuelan Politics in the Chávez Era: Class, Polarization & Conflict. Eds. Steve Ellner and Daniel Hellinger. Boulder: Lynne Rienner Publishers, 2003. 27-53.
Leaman, David. “Changing Faces of Populism in Latin America.” Latin American Research Review Vol. 29, No. 3 (2004): 312-326.
Márquez, Humberto, Gustavo Gonzales and Mário Osava. “Elections – South America: The Winds Are Blowing to the Left.” Inter Press Service. 1 Nov. 2004. Lexis Nexis Academic. Macalester College Library, MN. 23 April 2005 <http://0-web.lexis-nexis.com.clicnet4.clic.edu/universe>.
McCoy, Jennifer. “Chávez and the End of ‘Partyarchy’ in Venezuela.” Journal of Democracy Vol. 10 No. 3 (1999): 64-77.
McCoy, Jennifer. “One Act in an Unfinished Drama.” Journal of Democracy Vol. 16, No. 1 (2005): 109-123.

Molina V., José E. and Carmen Pérez-Baralt. “Radical Change at the Ballot Box: Causes and Consequences of Electoral Behavior in Venezuela’s 2000 Elections.” Latin American Politics & Society Vol. 46, No. 1 (2004): 103-134.
Myers, David J. “Review of Venezuelan Politics in the Chávez Era: Class, Polarization and Conflict.” Latin American Politics & Society Vol. 42, No. 2 (2004): 187-192.

Myers, David J. and Robert E. O’Connor. “Support for Coups in Democratic Political Culture: A Venezuelan Exploration.” Comparative Politics Vol. 30, No. 2 (Jan. 1998): 193-212.

Naím, Moisés. “High Anxiety in the Andes: The Real Story Behind Venezuela’s Woes.” Journal of Democracy Vol. 12, No. 2 (2001): 17-31.
Shayne, Julie D. The Revolution Question: Feminisms in El Salvador, Chile, and Cuba. New Brunswick, N.J.: Rutgers University Press, 2004.
The Second Declaration of Havana: Cuba’s 1962 Manifesto of Revolutionary Struggle in the Americas. Toronto: Pathfinder Press, 1994.

Vanden, Harry E. and Gary Prevost. Politics of Latin America: The Power Game. 2nd Edition. New York: Oxford University Press, 2006.
Waters, Mary-Alice, Editor. Making History: Interviews with four generals of Cuba’s Revolutionary Armed Forces. Toronto: Pathfinder Press, 1999.
Waters, Mary-Alice, Editor. Marianas in Combat: Teté Puebla & the Mariana Grajales Women’s Platoon in Cuba’s revolutionary war, 1956-58. Toronto: Pathfinder Press, 2003.
