

5

History/LALS 461

Environmental History of Latin America

Tuesdays, 1:00 - 3:45, 263 BSB

Course Description:
This course has two main goals, or maybe three. First, we will learn about the social, cultural, and economic interrelations between the environment and Latin American history. We will discuss the major sources of environmental problems and begin to see how people have responded to them. Second, we will learn about how historians have approached the study of the environment. Scholars gave up on the idea that people are a product of their (natural) environment decades ago, but many analysts are bringing new analytical tools to the question of how people mold their surroundings and their surroundings influence them. Finally, I'm really excited about this course. I think it will be fun.

Readings:
The following books are available at the UIC Bookstore. Nearly all of them are also available on overnight reserve from the reserve room at the library:

Required:
Alfred W. Crosby, Jr. The Columbian Exchange. New York: Greenwood Press, 1972.

Mike Davis, Late Victorian Holocausts. London: Verso, 2000.

Elinore Melville, A Plague of Sheep: Environmental Consequences of the Conquest of Mexico Cambridgeshire: Cambridge University Press, 1994.

Sidney Mintz, Sweetness and Power. New York: Penguin Books 1986 [1985].

Cynthia Radding, Wanterding Peoples: Colonialism, Ethnic Spaces, and Ecological Frontiers in Northwestern Mexico, 1700-1850. Durham: Duke University Press, 1997.

B. Traven, Trozas. Chicago: Ivan R. Dee, 1994.

Andrew Revkin: The Burning Season: The Murder of Chico Mendes and the Fight for the Amazon Rain Forest. New York: Plume, 1990.

-- And the readings pack available at the UIC Library --

Suggested/Optional:
John Chasteen. Born of Blood and Fire: A Concise Introduction to Latin American History. New York: Norton, 2000.

Course Requirements and Grading:

Grades will be based on the following criteria:

Participation
40%

Journal Responses
25%

Final Project
25%

Presentation of an alternative reading
5%

Attendance at a UIC-sponsored lecture or presentation
 5%

Seminars such as this are based around our discussions of the books we read, or in other words, class participation. Since it is not possible to participate in class without attending class, attendance will count for half of the participation grade; the other half will be based on the quality and quantity of your comments. Journal responses will be short (2 page) commentaries to be written up for each book we read. Everyone will make a classroom presentation about one "Alternative" reading assignment. There be a final project for the class. You can choose whether you would like to do a 10-page research project into some topic in Latin American environmental history, or about the scholarship (historiography) about some aspect environmental history.

Finally, you will receive credit for attending one UIC-sponsored lecture, presentation, panel discussion or museum exhibit and then writing up a 1 page review of it. Extra credit may be earned by attending up to two more of these events.

As always, graduate students will have more work to do. I will ask you to make 2 presentations in class on optional readings and to turn in a 20 page final paper. The presentations will replace the attendance at an outside lecture grade, but you will no doubt want to attend such events anyway…

Academic Honesty:

I encourage everyone to discuss their work and thoughts in and outside of class and to collaborate in the learning process. But for all graded materials in this class, please do your own work, think your own thoughts, and write your own words – except when you decide to quote other authors. be sure to properly acknowledge Any time you use another person's words or thoughts in your own papers. It is fine to quote from books, articles, websites, and other texts, but be sure to indicate that you are doing so by adding a footnote or some other acknowledgement in the body of your paper. If you are uncertain how to footnote your sources, you might want to take a look at A Pocket Guide to Writing History, which is available at the bookstore. If you ever have any questions about this, please feel free to ask me -- Although I don't want to police anyone's work, I feel strongly about the issue of plagiarism. The university guidelines regarding academic integrity can be found in the 2001-2003 Undergraduate Catalog, p. 56, or online at http://www.uic.edu/ucat/catalog/GR.html.

Students with Special Requirements:

Students with disabilities who require accommodations for access and participation in this course must be registered with the Office of Disability Services (ODS). Please contact ODS at 312-413-2103 (voice) or 312-413-0123 (TTY).

Class Calendar:
Jan. 8
Introduction to the class.

Jan. 15 Intro and pre-Columbian Landscapes

Warren Dean, "The Tasks of Latin American Environmental History." In Changing Tropical Forests: Historical Perspectives on Today's Challenges in Central & South America. Eds. Harold K. Steen, and Richard P. Tucker. Durham, North Carolina: Forest History Society, 1992. 5-15.

Julie Sloan Denslow, "The Tropical Rain-Forest Setting." In People of the Tropical Rain Forest. Berkeley and Los Angeles: University of California Press, 1988. 25-36.

T. Patrick Culbert, "The Collapse of Classic Maya Civilization." In The Collapse of Ancient States and Civilizations, ed. Norman Yoffee and George L. Cowgill. Tucson: The University of Arizona Press, 1988. 69-101.

Recommended: Chasteen, Chapter 1.

Alternative: Eduardo Galeano, The Open Veins of Latin America.

Jan. 22 Conquest and The Columbian Exchange

Crosby, The Columbian Exchange, all except Chapter 4 (pp. 122-164).

Recommended: Chasteen, Chapter 2.

Alternative: Alfred Crosby, Ecological Imperialism.

Jan. 29: The Conquest Process

Melville, A Plague of Sheep, all except Chapter 3.

Alternative: Shawn William Miller, Fruitless Trees: Portuguese Conservation and Brazil's Colonial Timber.

Feb. 5: Commodities, Labor, and the Global Context, Part 1

Mintz, Sweetness and Power, First Half

Recommended: Chasteen, Chapter 3.

Alternative: Immanuel Wallerstein, Mercantilism and the Consolidation of the European world-Wconomy 1600-1750, vol. 2 of The Modern World System.

Feb. 12: Commodities, Labor, and the Global Context, Part 2

Mintz, Sweetness and Power, Second Half

Recommended: Chasteen, Chapter 5.

Alternative: Sophie Coe and Michael Coe, The True History of Chocolate.

Feb. 19: From the Colonial World to Modernity, Part 1

Radding, Wandering Peoples, 1-168.

Recommended: Chasteen, Chapter 5.

Alternative: Stanley J. Stein, Vassouras: A Brizilian Coffee County, 1850-1900: The Roles of Planter and Slave in a Plantation Society.

Feb. 26: From the Colonial World to Modernity, Part 2

Radding, Wandering Peoples, 171-310.

Alternative: Jarred Diamond. Guns, Germs, and Steel: The Fates of Human Societies.

Mar. 5: From the Colonial World to Modernity, Part 3

Davis, Late Victorian Holocausts: 1-115; 279-310; 377-393.

Recommended: Chasteen, Chapter 6.

Alternative: Sergio Diaz-Briquets and Jorge Perez-Lopez. Conquering Nature: The Environmental Legacy of Socialism in Cuba.

Mar. 12: Twentieth Century Transformations, Part 1

Traven, Trozas: 3-131

Myrna Santiago, "Rejecting Progress in Paradise: Huastecs, the Environment, and the Oil Industry in Veracruz, Mexico, 1900-1935." Environmental History 3, no. 2 (April 1998). 169-188.

Recommended: Chasteen, Chapter 7.

Alternative: Warren Dean, With Broadax and Firebrand.

Mar. 26: Twentieth Century Transformations, Part 2

Traven, Trozas: 132-265.

Robert W. Wilcox. "'The Law of the Least Effort': Cattle Ranching and the Environment in the Savana of Mato Grosso, Brazil, 1900-1980." Environmental History 4, no. 3 (July, 1999), 338-368.

Recommended: Chasteen, Chapter 8.

Alternative: Stephen Bell, Campanha Gaúcha: A Brazilian Ranching System, 1850-1920.
Apr. 2: Social causes of environmental degradation in contemporary Latin America, Part 1

Revkin, The Burning Season: 1-164.

Recommended: Chasteen, Chapter 9.

Alternative: Darryl Cole-Christensen, A Place in the Rain Forest.
Apr. 9: Social causes of environmental degradation in contemporary Latin America, Part 2

Revkin: The Burning Season: 165-301

Recommended: Chasteen, Chapter 10.

Alternative: William H. Durham, Scarcity and Survival in Central America: The Ecological Origins of the Soccer War (Stanford: Stanford University Press, 1979).

Apr. 16: Social causes of environmental degradation in contemporary Latin America, Part 3

Diane Davis. "The Social Construction of Mexico City: Political Conflict and Urban Development, 1950-1966." Journal of Urban History 24, no.3 (March 1998). 364-415.

Julio César Pino, "Dark Mirror of Modernization: The Favelas of Rio de Janeiro in the Boom Years, 1948-1960." Journal of Urban History 22, no. 4 (May 1996). 419-453.

Jonas Rabinovitch, "Curitiba: Towards Sustainable Urban Development." In Helen Collinson, ed. Green Guerrillas: Environmental Conflicts in Latin America and the Caribbean. (London: Latin American Bureau, 1996). 230-31.

Recommended: Chasteen, Chapter 11.

Alternative: William Cronon, Nature's Metropolis.

Apr. 23: A Summation and a Debate.

David Kaimowitz, "The Political Economy of Environmental Reform in Latin America." Development and Change 27, no. 3. (Fall, 1996). 433-452.

David Barton Bray, Marcelo Carreón, Leticia Merino, and Victoria Santos, "On the Road to Sustainable Forestry." Cultural Survival Quarterly 17, no. 1 (Spring, 1993). 38-41.

Ian A. Bowles, R. E. Rice, R. A. Mittermeier, and G. A. B. da Fonseca, "Logging and Tropical Forest Conservation." Science 280, no. 5371 (June 19, 1998). 1899-1900. Note: This is not in the course pack. Access it through any UIC computer at:

http://www.uic.edu/depts/lib/reference/resources/journals/jnlsS.html

and then click on "Science Magazine."

Professor Christopher Boyer

Office: 1021 University Hall

Phone: (312) 413-1216

E-mail: crboyer@uic.edu

Office Hours:

11:00-12:00 Tue. & Thurs.

Or by appointment…

Or just drop by.

