University of the West Indies

Mona Campus

Department of Government

GT22C- Foundations of Caribbean Politics

Tutorial and Essay Questions

September – December 2004

Essay questions 1-4 must be submitted by October 14, and 5-8 must be submitted by November 18.
1. Political geography draws attention to spatial analysis and a country’s size in the study of politics and sustainable development. It raises important questions concerning the viability and vulnerability of small countries. How are these questions important for understanding the foundations of Caribbean politics?
2. If political geography is the study of space, political history is the study of time. How can a comparison of Barbados and Haiti explain the comparative developmental experiences of these two countries with reference to the historical foundations of their societies?

3. Political culture refers to the way that people feel and think about themselves and their society and so is a very important foundation of those societies.
(A). Say what concepts the cultural-anthropological school of political culture is most concerned with and discuss particularly with reference to Trinidad and Tobago and Guyana.

 OR
(B). How far is it true to say that the mental legacy of slavery still afflicts Caribbean people? Assess Na’im Akbar’s views as an example of the social-psychological approach to political culture, contrasting Barbados and Jamaica.

4. Political leadership establishes the style, values and organizations that make up the foundations of a society. The contribution of the first generation of modern Caribbean political leaders in these areas can be best understood by distinguishing between the middle class and working class background of these leaders. How true is this?

5. Culture, history and external influence are important in the formation of Caribbean political traditions and the very foundations of their modern societies and politics. Account for the very different political traditions between the Anglo- and Latin Caribbean. Why have Cuba, the Dominican Republic and Haiti evolved such different political systems?

6. Emancipation made Caribbean people free but it was only when they were able to form themselves into a civil society that they could act as the foundation of post-Emancipation societies. How did colonial conditions delay the growth of Caribbean civil society and what role did civil society eventually play in the growth of national consciousness in the first half of the 20th century?

7. The state is a critical foundation of a country’s sovereignty and independence. However, debates continue over whether political independence in the English-speaking Caribbean has been merely symbolic rather than real. What arguments exist on each side and which do you believe has more substance?

8. A people are the foundation of a society whether they live at home or abroad. Caribbean migration and the existence of a Caribbean Diaspora cause us to consider the political, cultural and economic challenges and opportunities for the region’s development. What are these challenges and how is a country like Jamaica responding?

Robert Buddan
(Lecturer)

September 2004

