History 598: Topics/Environmental History of Latin America

Spring 2007

Dr. Heather L. McCrea

Eisenhower 211

Office:
315 Eisenhower Hall

11:30-12:45 am T and TU

Phone:
562-0625

Email: hmccrea@ksu.edu

Office Hours: T and TU 1:00-2:00 &

4:00-5:00, and by appointment

Course Description

This course is designed to introduce students to the fascinating and diverse history of Latin American ecological and biological environments. Environmental history of Latin America is closely intertwined with agricultural development, agro-economies, and land tenure regulations. Therefore, this course examines the fundamental role that changes in the land, have had on migration patterns, legislation formation, activism, subsistence, and state building. Some of the vital historical intersections we will explore in this course are; disease epidemics and tropical environments, work conditions and export economies, eco-tourism and community activism. Students leaving this course should be able to demonstrate understanding of the historical facts, themes, or ideas under examination.

Geographically, Latin America and Caribbean regions will be examined in relation to three sub-themes: disease epidemics of tropic regions, human and animal bodies as environments, eco-tourism. Students will be introduced to environmental historiography, anthropological ethnographies.

COURSE REQUIREMENTS

ASSIGNED TEXTS

There are 6 required books and 1 recommended text for this course. Additionally all students must register with the Kansas State Online (KSO) course site and will be responsible for monitoring the site for additional information on course assignments and requirements. Note that some REQUIRED primary and secondary source document readings are linked through the course Blackboard website, therefore all students who unfamiliar with KSO use need to consult the help desk personnel (IT).

1.) John Soluri, Banana Cultures: Agriculture, Consumption, and Environmental Change in Honduras and the United States, (Austin: University of Texas Press, 2006), ISBN: 0292712561.

2.) Warren Dean, Brazil and the Struggle for Rubber: A Study in Environmental History (Studies in Environment and History), (NYC: Cambridge University Press, 2002). ISBN: 0521526922.

3.) Angus Wright, The Death of Ramon Gonzalez: The Modern Agricultural Dilemma (Revised Edition), (Austin: University of Texas Press, 2005), ISBN: 0292712685.

4.) Helen Collinson (ed.), Green Guerrillas: Environmental Conflicts and Initiatives in Latin America and the Caribbean (St. Paul: Black Rose Books, 1997), ISBN: 155164066X.

5.) Karen L. O’Brien, Sacrificing the Forest: Environmental & Social Struggle in Chiapas (Philadelphia: Westview Press, 2000), ISBN: 0813338905.

6.) Stuart George McCook, States of Nature: Science, Agriculture, and Environment in the Spanish Caribbean, 1760-1940 (Austin: University of Texas Press, 2002), ISBN: 0292752571.

7.) Carlos Fuentes, The Buried Mirror: Reflections on Spain and the New World

(January 15, 1999) (NYC: Mariner Books/Hougton Mifflin Co., 1999), ISBN: 0395924995 (RECOMMENDED READING).
The assigned texts for this course are available at Claflin Books, 1814 Claflin Road, Manhattan, KS 66502 Phone: (785) 776-3771; Fax: (785) 776-1009; Email: claflin@interkan.net
WRITTEN WORK

Written requirements for this course are intensive. Students must write 3 analytical essays. Each essay must be 5 pages in length, double-spaced, typed, and contain a title page. Students may choose to NOT write an essay for three of the following five monographs. Please note that all students must write at least 3 essays on 3 of the following five class-assigned historical monographs (see course schedule for essay due dates):

1.) Stuart George McCook, States of Nature: Science, Agriculture, and Environment in the Spanish Caribbean, 1760-1940 (Austin: University of Texas Press, 2002), ISBN: 0292752571.
2.) John Soluri, Banana Cultures: Agriculture, Consumption, and Environmental Change in Honduras and the United States, (Austin: University of Texas Press, 2006), ISBN: 0292712561.

3.) Warren Dean, Brazil and the Struggle for Rubber: A Study in Environmental History (Studies in Environment and History), (NYC: Cambridge University Press, 2002). ISBN: 0521526922.

4.) Angus Wright, The Death of Ramon Gonzalez: The Modern Agricultural Dilemma (Revised Edition), (Austin: University of Texas Press, 2005), ISBN: 0292712685.

5.) Karen L. O’Brien, Sacrificing the Forest: Environmental & Social Struggle in Chiapas (Philadelphia: Westview Press, 2000), ISBN: 0813338905.

Please note that IF you choose NOT to include the first two books (McCook and Soluri) in your choices for the three essay options this means that you must write essays on the last three books (Dean, Wright, and O’Brien). Students may also choose to write essays on all 5 monographs and have their lowest essay grade(s) dropped. Please make note of all essay due dates as there are many and they usually overlap with assigned readings due on the same day. Plan accordingly!

Final Essay: Students will be required to submit a 5 page historiographical essay incorporating current- event news-media articles. Students will be required to locate at LEAST 4 current-event news articles (from reputable news sources such as LA Times, Reuters, NY Times, Chicago Herald, as well as other Lexus Nexus on-line options). Students must also utilize class-based information to write an essay explaining why and how knowledge of Latin America’s past has informed their contemporary reading of the current event(s). NOTE this essay is not a PERSONAL piece but an analytical, historiographical synthesis. Copies of articles used for the final essay must be handed in prior-to the final essay due date (see course schedule).

VERBAL REQUIREMENTS

Attendance and Class Participation: 20% of your course grade is based on attendance and class participation. Seminar leadership is required in this course and comprises one component of the 20% allotted for your verbal participation requirement in this course. The 20% participation/attendance component of this grade means that students cannot expect to simply be physically present for class and obtain a high score for this 20%. The 20% participation/attendance/seminar leadership component for this course includes, attendance, consistent verbal participation, and seminar leadership. While we are all human, and lateness and absences are sometimes unavoidable, students who have difficulty arriving on time or who need to leave early should be aware that they will not be allowed to interrupt the class in order to maintain personal or employment obligations. Habitual absences, lateness, and early departures will be noted.

ALL STUDENTS ENROLLED IN THIS CLASS ARE REQUIRED TO REGISTER AND FAMILIARIZE THEMSELVES WITH THE KSU ON-LINE (AXIO) SYSTEM AND CHECK THE COURSE SITE AT LEAST ONCE A WEEK!

Students arriving later than 10 minutes will NOT be allowed to enter the classroom.

Parking is a challenge at KSU. Do not plan to use parking as an excuse for absences or late arrivals. Plan appropriately for the added inconvenience that limited parking will make on your schedule. Additionally, students who miss in excess of 3 classes will be ineligible for an A grade. Those missing 4 or more will be ineligible for a B grade, and those missing 6 or more classes will fail the course.

BREAK DOWN OF COURSE REQUIREMENTS

As mentioned under the previous sub-heading, “Attendance and Class Participation,” class discussion and leadership is of principal importance in this course. Your overall course grade relies on competency in answering discussion questions and the coherency of your verbal arguments/positions. Therefore, it is essential that all students come to class prepared to discuss assigned readings and remain active participants in the seminar. Everyone will have to speak in this class.

Verbal Participation/Seminar Leadership/Attendance

20%

Papers
(3 worth 20% each)

60%

Final Essay

20%

There are absolutely no make-ups for missed exams, the midterm, or final without my consent prior to the due date for the paper and/or exam.

At the instructor's discretion, any student failing to submit, on time, any component of the course's requirements may receive an "F" for the course.

COURSE OBJECTIVES AND GOALS

This course satisfies an advanced level requirement for the History Major.

See the department web site for more information about requirements for the History Major at: http://www.k-state.edu/history/undergraduate/index.html.

Goals and objectives for this course are as follows:

1.) critically analyze sources and course readings

2.) formulate a defensible thesis

3.) develop a viable research project for the time allotted.

4.) prepare a bibliography

5.) use non-traditional sources in or oral testimony as part of a research methodology.

6.) improve writing skills including proper citation methods

7.) situate the research project within a historiographical context

8.) synthesize information from a variety of sources

9.) situate Latin American nations and their eco-enviornments within a broad context of international politics and human relations

10.) connect particular historical "moments" to broader movements and meanings

11.) critically analyze prevailing stereotypes about Latin America and Latin Americans

COURSE POLICIES

Assigned readings are to be completed BEFORE CLASS—meaning BEFORE the date that they appear on the syllabus.

Class lectures are not extracted directly from the textbook. Rather the lectures enhance and elaborate on text-book readings completed BEFORE class sessions.

Students will be tested on BOTH reading and lecture materials.

Discussion is an integral part of active learning. When called upon in class, students should be prepared to provide insightful and relevant responses. Perpetual non-responsiveness will be noted and can adversely affect the student's grade.

There will be a considerable amount of reading (between 100 and 250 pages every week), note taking, writing, and discussion in this course. Students who feel as though their writing skills are in need of work should take advantage The Writing Center. The Writing Center is located in the English/Counseling Services Building in Room 122D. The Center schedules appointments on Fridays only for the following week. If you would like help with a rough draft of your essay I STRONGLY urge you to take advantage of the experienced help available at the KSU writing center. You can find out more about the center on-line at: www.k-state.edu/english/writingcenter or by calling 532-2179. Do not hesitate to use this service—they can proofread your paper before you give it to me.

Students should make note of all paper, exam, test, and discussion deadlines. Please arrange your schedule to accommodate these important course components. Outside of personal tragedies that can be documented and verified, there are no extensions or make-ups.

GRADING POLICY

In general, letter grades of "A" are only earned for work that is very high quality, insights beyond the ordinary, sophisticated analytical abilities, and understanding of the subject matter. A "B" is for superior "above-average" work that is coherent and well organized, but not exceptional. A "C" reflects average, competent work; a "D" passing, but clearly inferior, less argued, often incomplete and often a result of repeated absences. An "F" is for work that is unacceptable, incomplete, and poorly presented, or plagiarized.

Incompletes are given only in very rare circumstances. Students who do not complete their course work by the end of the semester will not automatically receive an incomplete. To receive an incomplete, the student must request one in writing-- preferably well before the final exam. The written request must contain a convincing and valid excuse deemed appropriate by the instructor.

Re-Grade Policy: Students who are unhappy with a grade they receive on an assignment can re-submit it for a re-grading. This option does NOT allow the student to rewrite the paper ONLY to re-submit the original paper. Furthermore, students must wait at least one class period before resubmitting their paper or test. In the time before resubmitting, students should re-read their paper or test and the instructor's comments. Upon the completion of that re-reading, students who still feel strongly that their paper was graded unfairly should briefly write down the specific reasons why they feel their paper warrants an improved evaluation (which should be submitted to the instructor along with the paper to be re-graded). Be aware-- a paper submitted for a re-grade can be returned with a higher grade, the same grade, or a lower grade.

At the instructor's discretion, any student failing to submit on time any component of the course's requirements may receive an "F" for the course.

Academic Dishonesty, Plagiarism, and Classroom Conduct

Plagiarism and academic dishonesty will not be tolerated in this class.

Kansas State University has an Honor & Integrity System based on personal integrity that is presumed to be sufficient assurance in academic matters one's work is performed honestly and without unauthorized assistance. Undergraduate and graduate students, by registration, acknowledge the jurisdiction of the Honor & Integrity System. The policies and procedures of the Honor System apply to all full and part-time students enrolled in undergraduate and graduate courses on-campus, off-campus, and via distance learning.

A component vital to the Honor & Integrity System is the inclusion of the Honor Pledge that applies to all assignments, examinations, or other course work undertaken by students. The Honor Pledge is implied, whether or not it is stated: "On my honor, as a student, I have neither given nor received unauthorized aid on this academic work."
The default in this class is that ALL work will be accomplished individually, UNLESS my permission is given in advance of an assignment/quiz/exam/take-home exam/final. If you are in doubt, please ask

A grade of XF can result from a breach of academic honesty. The F indicates failure in the course; the X indicates the reason is an Honor Pledge violation.

For more information, visit the Honor & Integrity System home web page at: http://www.ksu.edu/honor
Additionally, students should be aware that the instructor checks the internet for possible cases of plagiarism, students must be prepared to submit any and/or all assignments either electronically or on disk at the instructor's request.

DISRUPTIVE BEHAVIOR POLICY

Disruptive behavior will not be tolerated in this class. Such behavior includes the following:

Persistently arriving late

Persistently leaving early

Incessant talking while the instructor is lecturing or leading discussion

Frequent interruptions to the flow of class with questions and/or interjections

Belligerent confrontation with either the instructor or other students

Talking and/or text messaging on a cell phone

Using ANY electronic device such as a pager or PDA during class lecture and/or discussions

ALL CELL PHONES, PAGERS, PERSONAL ORGANIZERS, MP3s, COMMUNICATION DEVICES AND OTHER ELECTRONIC EQUIPEMENT MUST BE TURNED OFF DURING ALL CLASS MEETINGS.

ALSO, NOTE THAT ALL SUCH ELECTRONIC DEVICES WILL BE COLLECTED DURING TESTS AND EXAMS.

Students who violate class policies on conduct will be warned, if the disruptive behavior does not desist, students will be reported to the Department Chair and the Dean of Student Affairs and dealt with accordingly.

Any student with a physical, psychiatric/emotional, medical, or learning disability that may affect course performance should contact Disability Support Services located in room 202 of Holton Hall, phone: 532-6441, fax: 532-6457, email: dss@ksu.edu. That office will determine the procedure appropriate for this course. All information in this regard is confidential.

Course Schedule

*The following schedule is subject to changes throughout the course of the semester *

SEE ATTACHED PAGES

PAGE
1

