PAGE
History 598 Topics/Environmental History of Latin America

Course Schedule, Spring 2007

PLEASE NOTE THAT READINGS ASSIGNMENTS, PAPER PREPARATION DAYS, AND PAPERS ARE DUE TO BE COMPLETED ON THE DATE INDICATED IN THE FOLLOWING SCHEDULE.

	Week
	Readings
	Assignment/Paper Due Dates

	Week One:

Jan 11th
	Introduction to the course, no assigned readings due on this day
	

	Week Two:

Jan. 16
	Introduction to Course: Social Geography of Latin America and the Caribbean. Studying Environmental History. How does one “do” environmental history and what is it?
Readings for Thursday's discussion are available on KSO course website. Seminar leadership assignments will be made for the entire semester. No readings due to be read on this day.
	

	(Week Two cont.) Jan. 18th
	Doing Environmental History: Methods and Perspectives

Reading available through KSO course website, articles posted online: Paul E. Little, “Environments and Environmentalism in Anthropological Research: Facing a New Millenium,” Annual Review of Anthropology Vol. 28 (1998), p. 253-284; Donald Worster, “Nature and the Disorder of History,” Environmental History Review 18.2 (1994), p. 2-9; and selections from Mike Davis’ Late Victorian Holocausts: El Niño Famines and the Making of the Third World.
	

	Week Three

Jan. 23rd
	Who ate what and why?

Readings in course packet from, including chapters from Noble David Cook, Born to Die and Elinor G. K. Melville, A Plague of Sheep and readings including articles by Harner, Arens, Monetellano on The Man Eating Myth and cannibalism
	

	(Week Three cont.) Jan. 25th
	Migration patterns and early farming in Mesoamerica and the Andes

Reading on KSO website from David L. Lentz, Imperfect Balance.
	

	Week Four

Jan. 30th
	The decline of pre-Columbian empires: the Maya, Aztecs, and Incas—environmental pressures, and colonialism.
Reading, first half of Stuart McCook, States of Nature: Science, Agriculture, and Environment in the Spanish Caribbean, 1760-1940.

	

	Feb. 1st.
	The decline of pre-Columbian empires: the Maya, Aztecs, and Incas—environmental pressures, and colonialism--Continued.

Reading: second half of Stuart McCook, States of Nature: Science, Agriculture, and Environment in the Spanish Caribbean, 1760-1940.
	

	Week Five

Feb. 6th
	PAPER PREPARATION DAY FOR ESSAY #1 OPTION

STUDENTS NEED TO BRING A COPY OF STUART MCCOOK'S BOOK. STUDENTS WILL BREAK INTO GROUPS TO DEVELOP THEMES/TOPICS FOR THE PAPER ASSIGNMENT DUE NEXT WEEK
	

	(Week five cont.) Feb. 8th
	RESEARCH DAY (NO REGULARLY SCHEDULED CLASS)
	

	Week Six

Feb. 13th
	European Conquests: Extraction and Disease.

Readings, selections on KSO website from Noble David Cook, Born to Die, from Alfred Crosby, The Columbian Exchange and Alfred Crosby, Ecological Imperialism: The Biological Expansion of Europe, 900-1900.
	

	Feb. 15th
	Bananas and Coffee in Central America continued

The Banana Republics in Central America.

Reading: First half of, John Soluri, Banana Cultures: Agriculture, Consumption, and Environmental Change in Honduras and the United States.

Supplemental readings (further reading): Sterling Evans, The Green

Republic: A Conservation History of Costa Rica and Adrian Forsyth and Ken Miyata, Tropical Nature: Life and Death in the Rain Forests of Central and South America and Robert G. Williams, States & Social Evolution: Coffee and the Rise of National Governments in Costa Rica.
	PAPER OPTION #1 DUE

PAPERS OVER THE STUART MCCOOK BOOK, States of Nature: Science, Agriculture, and Environment in the Spanish Caribbean, 1760-1940. ARE DUE AT THE BEGINNING OF CLASS.

	Week Seven

Feb. 20th

	Reading: Second half of John Soluri, Banana Cultures: Agriculture, Consumption, and Environmental Change in Honduras and the United States.
Supplemental Readings, Lester D. Langley and Thomas Schoonover, The Banana Men: American Mercenaries and Entrepreneurs in Central America, 1880-1930 and Paul J. Dosal, Doing Business with Dictators: A Political History of United Fruit in Guatemala, 1899-1944.
	

	Feb. 22nd
	PAPER PREPARATION DAY FOR ESSAY OPTION #2. STUDENTS NEED TO BRING A COPY OF JOHN SOLURI'S BOOK. STUDENTS WILL BREAK INTO GROUPS TO DEVELOP THEMES/TOPICS FOR THE PAPER ASSIGNMENT DUE NEXT WEEK
	

	Week Eight

Feb. 27th
	The Amazon: Rubber, medicine, other Extractables
Reading: First half of Warren Dean's, Brazil and the Struggle for Rubber: A Study in Environmental History
	

	March 1st
	The Amazon: Rubber, medicine, other Extractables

Reading: second half of Warren Dean's, Brazil and the Struggle for Rubber: A Study in Environmental History
	PAPER OPTION #2 DUE

PAPERS ON JOHN SOLURI'S, Banana Cultures: Agriculture, Consumption, and Environmental Change in Honduras and the United States, ARE DUE AT THE BEGINNING OF CLASS

	Week Nine

March 6th
	PAPER PREPARATION DAY FOR PAPER OPTION #3. STUDENTS NEED TO BRING WARREN DEAN'S Brazil and the Struggle for Rubber: A Study in Environmental History. STUDENTS WILL WORK IN GROUPS TO FORMULATE TOPICS FOR THIS 3RD PAPER OPTION.
	

	(Week Nine cont.) March 8th
	HOW TO FIND CURRENT EVENTS ARTICLES TUTORIAL

THIS CLASS WILL BE DEVOTED TO INSTRUCTION IN FINDING CURRENT EVENTS ARTICLES, RADIO, TV, & PODCAST TRANSCRIPTS, HOW TO CONDUCT INTERVIEWS, ETC... TO ASSIST WITH THE PREPARATION OF THE FINAL PROJECT PAPER DUE DURING FINALS WEEK (MAY 7-11)
	

	Week Ten

March 13th
	RESEARCH DAY--NO REGULARLY SCHEDULED CLASS
	

	March 15th
	RESEARCH DAY: NO REGULARLY SCHEDULED CLASS
	

	March 16th
	
	PAPER OPTION #3 DUE BY 4:30 PM IN THE HISTORY DEPARTMENT OFFICE (2ND FLOOR OR EISENHOWER HALL)

PAPERS MUST BE TURNED IN TO THE HISTORY DEPARTMENT OFFICE BY 4:30 ON FRIDAY THE 16TH, IF POSTED AFTER THIS TIME THE PAPER WILL BE CONSIDERED LATE AND SUFFER A PENALTY. PLEASE DO NOT SUBMIT YOUR PAPER ELECTRONICALLY, UNDER MY OFFICE DOOR, OR THROUGH THE KSO DROP BOX. HARD COPIES OF PAPERS MUST BE TURNED IN TO THE HISTORY DEPARTMENT OFFICE NO LATER THAN 4:30 ON FRIDAY MARCH 16TH.

	SPRING BREAK

NO CLASSES DURING THE WEEK OF MARCH 19TH -23rd
	
	

	Week Eleven

March 27th
	Agra-business in Mexico, genetically modified crops, and pesticides.

Reading: The first half of Angus Wright, The Death of Ramon Gonzalez: The Modern Agricultural Dilemma & Selections from Helen Collinson (ed.), Green Guerrillas: Environmental Conflicts and Initiatives in Latin America and the Caribbean.
	

	March 29th
	Agra-business in Mexico, genetically modified crops, and pesticides.

Reading: Second half of Angus Wright, The Death of Ramon Gonzalez: The Modern Agricultural Dilemma & Selections from Helen Collinson (ed.), Green Guerrillas: Environmental Conflicts and Initiatives in Latin America and the Caribbean.
	

	Week Twelve

April 3rd
	PAPER PREPARATION FOR ESSAY OPTION 4

STUDENTS SHOULD BRING ANGUS' WRIGHT'S THE DEATH OF RAMON GONZALEZ TO CLASS TO PREPARE TOPICS/THEMES FOR THE 3RD ESSAY.
	

	April 5th
	Reading: TBA

	PROSPECTUS FOR FINAL PROJECT AND ARTICLES DUE AT THE BEGINNING OF CLASS

STUDENTS MUST SUBMIT A 1-2 PAGE SUMMARY OUTLINING WHAT THEY PLAN TO ARGUE IN THEIR FINAL CURRENT EVENTS PAPER & SUBMIT COPIES OF AT LEAST 4 CURRENT EVENTS ARTICLES/TRANSCRIPTS OF PODCASTS, INTERVIEWS, ETC...

	Week Thirteen
April 10th
	Mexico post-NAFTA: The politics of land reform and poverty in southern Mexico

Reading: First half of Karen L. O’Brien, Sacrificing the Forest: Environmental & Social Struggle in Chiapas
	

	April 12th
	Mexico post-NAFTA: The politics of land reform and poverty in southern Mexico

Reading: First half of Karen L. O’Brien, Sacrificing the Forest: Environmental & Social Struggle in Chiapas
	PAPER #4 DUE (DEATH OF RAMON GONZALEZ)

THE 4TH ESSAY OPTION IS DUE AT THE BEGINNING OF CLASS

	Week Fourteen

April 17th
	PAPER PREPARATION DAY FOR ESSAY OPTION #5. STUDENTS NEED TO BRING THEIR COPIES OF O'BRIEN'S BOOK, SACRIFCING THE FOREST. STUDENTS WILL WORK IN GROUPS TO DESIGN PAPER THEMES/TOPICS FOR THE 5TH ESSAY.
	

	April 19th
	Eco-Tourism

Selected readings posted on KSO online: Gustavo Politis (ed.), Archaeology in Latin America and from J.R. McNeill, Something New Under the Sun An Environmental History of the Twentieth-Century World. Viewing of selected television segments from “Survivor: Mayan Adventure (Tikal)”

	A sign-up sheet for conferences during the following week will be distributed during this class.

A sign-up sheet for final presentations will also be distributed during this class (for week 16: May 1st and May 3rd).

	Week Fifteen
April 24th
	CONFERENCES WITH INSTRUCTOR TO GO OVER FINAL PROJECTS

THERE WILL BE NO REGULARLY SCHEDULED CLASS FOR THIS WEEK (4/24 AND 4/26). INSTEAD STUDENTS WILL MEET WITH THE INSTRUCTOR FOR 30 MINUTES (FAILURE TO APPEAR FOR A CONFERENCE TIME WILL RESULT IN 2 UNEXUSED ABSENCES ADDED TO YOUR ATTENDANCE RECORD
	

	April 26th
	CONFERENCES WITH INSTRUCTOR TO GO OVER FINAL PROJECTS

THERE WILL BE NO REGULARLY SCHEDULED CLASS FOR THIS WEEK (4/24 AND 4/26). INSTEAD STUDENTS WILL MEET WITH THE INSTRUCTOR FOR 30 MINUTES (A SIGN UP SHEET WILL DISTRIBUTED DURING THE PREVIOUS WEEK). FAILURE TO APPEAR FOR A CONFERENCE TIME WILL RESULT IN 2 UNEXUSED ABSENCES ADDED TO YOUR ATTENDANCE RECORD
	PAPER #5 (SACRIFICING THE FOREST) DUE

THE 5TH AND FINAL ESSAY OPTION, ON KAREN O'BRIEN'S "SACRIFCING THE FOREST" IS DUE BY 12:45 IN MY OFFICE (315 EISENHOWER HALL). HARD COPIES ONLY.

	Week Sixteen

May 1st
	CLASS PRESENTATIONS

STUDENTS WILL PRESENT A 10-MINUTE SUMMARY OF THEIR FINAL "CURRENT EVENTS" PROJECTS FOR THEIR CLASSMATES.
	

	May 3rd
	LAST DAY OF CLASS & CLASS PRESENTATIONS

FOR THEIR CLASSMATES CONTINUED.
	

	FINALS WEEK (May 7th -11th)

	
	FINAL PAPERS ARE DUE ON MAY BY IN MY OFFICE 315 EISENHOWER HALL.

Week Seven cont.

Feb. 20th

Week Twelve cont.

April 5th

PAGE
1

