Spanish 332/Portuguese 332

Introduction to Andean & Amazonian Cultures
5 credit hours
Instructor _____________________________
Office ________________________________
Telephone ____________________________
Email address _________________________
Office hours ___________________________
Course Description

This course is an introduction to the historical formation of the contemporary societies of the Andean and Amazonian regions. Through an interdisciplinary approach, which combines the use of different disciplinary methodologies from the humanities and the social sciences, the course explores the ethnic, social, and cultural features of these regions, and maps out the historical, economic, and political processes that have shaped distinctive geo-cultural formations. Although the course follows a loosely historical trajectory, it is organized around the unfolding of geopolitically overdetermined geo-cultural areas. Each module will focus on selected cultural and/or political topics which have particular social and/or historical relevance in the region. Through this journey, we will be able to understand the complex dialectics between change and continuity, the emergent and the residual, modernity and traditions, as well as the articulation between regional cultures and the local practices, the nation states and global actors, political agents and civil society, peoples and the environment. In this course, students will learn about the cultural geography, socio-economic history, ethnic composition, political struggles, and ways of life of the societies and peoples of the Andean and Amazonian regions, which include the countries of Bolivia, Brazil, Colombia, Chile, Guyana, Ecuador, Peru, and Venezuela. However, this course will focus on chosen specific events and countries, in order to showcase the dramatic cultural changes that have occurred since colonial times through the present; the successive processes of modernization and economic development that have shaped the history of these regions; and the historical tensions between communities and national governments, between nations and international powers, between the local and the global.

GEC Objectives Arts and Humanities
Goals:

Students evaluate significant writing and works of art. Such studies develop capacities for

aesthetic and historical response and judgment; interpretation and evaluation; critical

listening, reading, seeing, thinking, and writing; and experiencing the arts and reflecting on

that experience.

Expected Learning Outcomes:

1. Students develop abilities to be informed observers of, or active participants in, the

visual, spatial, performing, spoken, or literary arts.

2. Students develop an understanding of the foundations of human beliefs, the nature

of reality, and the norms that guide human behavior.

3. Students examine and interpret how the human condition and human values are

explored through works of art and humanistic writings.
Cultures and Ideas Expected Learning Outcomes:

1. Students develop abilities to analyze, appreciate, and interpret major forms of human

thought and expression.

2. Students develop abilities to understand how ideas influence the character of human

beliefs, the perception of reality, and the norms which guide human behavior.
GEC Diversity - International Issues “Non-Western or Global”

Goals:

International Issues coursework help students become educated, productive, and principled

citizens of their nation and an increasingly globalized world.

Expected Learning Outcomes:

1. Students exhibit an understanding of some combination of political, economic, cultural, physical, social, and philosophical differences in or among the world's nations, peoples and cultures outside the US.

2. Students are able to describe, analyze and critically evaluate the roles of categories such as race, gender, class, ethnicity, national origin and religion as they relate to international/global institutions, issues, cultures and citizenship.

3. Students recognize the role of national and international diversity in shaping their own attitudes and values as global citizens.

Course Objectives
This course is a General Education Curriculum course. In GEC courses, students take coursework in several areas of study to achieve the basic skills, competencies, and breadth of knowledge expected of an Arts and Sciences college-educated graduate (Category A, Breadth C, 3, Culture and Ideas). Upon completion of Spanish332/Portuguese 332, the students should be able to:

· Develop skills in written communication and expression, reading, critical thinking, and oral expression.

· Develop capacities for aesthetic and historical analysis.

· Examine critically primary and secondary texts that reveal the interstices of cultural dynamics.

· Exhibit an understanding of the political, economic, cultural, physical, and social characteristics of the peoples of these regions.
· Be able to describe, analyze and critically evaluate the roles of categories such as race, gender, class, ethnicity, national origin and religion as they relate to international/global institutions, issues, cultures and citizenship.
· Create a personal discourse engaging critical thinking based on a set of conceptual and theoretical tools.

Texts

Robert M Levine & John J Crocitti, eds. The Brazil Reader: History, Culture, Politics. Durham: Duke UP, 1999. (Available at the University Bookstore)
Orin Starn, Carlos Ivan Degregori, Robin Kirk, eds.The Peru Reader: History, Culture, Politics. Durham: Duke UP, 1995. (Available at the University Bookstore)
Carlos de la Torre & Steve Striffler, eds. The Ecuador Reader: History, Culture, Politics. Durham: Duke UP, 1999. (Available at the University Bookstore)
CARMEN, selected materials
Academic Misconduct
Academic misconduct is defined as any activity which tends to compromise the academic integrity of the institution, or subvert the educational process. All suspected cases of academic misconduct will be reported to the Committee on Academic Misconduct as required by University rules. Such instances include, but are not limited to: cheating on assignments or examinations, collusion, falsification of excuses, submitting work from a previous quarter without explicit permission of the current instructor, violation of course rules contained in the syllabus or provided in class and plagiarism. Plagiarism is the representation of another's works or ideas as one's own: it includes the unacknowledged word for word use and/or paraphrasing of another person's work, and/or the inappropriate unacknowledged use of another person's ideas. Plagiarism via the internet is not only dishonest, it's also liable to be caught. Paper assignments, if they are clear and course-specific, don't match well with what's available on the net, and search engines on the net make detection of plagiarism as easy as plagiarism itself. For example for a written or oral report you should use the vocabulary, grammar structures, and strategies you've learned. Paraphrase your information and do not "cut and paste" whole paragraphs from the web.

“It is the responsibility of the Committee on Academic Misconduct to investigate or establish procedures for the investigation of all reported cases of student academic misconduct. The term “academic misconduct” includes all forms of student academic misconduct wherever committed; illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection with examinations. Instructors shall report all instances of alleged academic misconduct to the committee (Faculty Rule 3335-5-487). For additional information, see the Code of Student Conduct (http://studentaffairs.osu.edu/info_for_students/csc.asp).”

Office of Disability Services
“Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292-3307, TDD 292-0901; http://www.ods.ohio-state.edu/.”

Course Requirements
Class participation

10%
Response-papers

20%
Pop quizzes (4)

20%

Mid-term exam

25%

Final exam

25%

	Grading Scale

	Letter Grade
	Numerical Equivalent
	Letter Grade
	Numerical Equivalent

	A
	93 - 100
	C
	74 - 76

	A-
	89 - 92
	C-
	71 - 73

	B+
	86 - 88
	D+
	68 - 70

	B
	83 - 85
	D
	65 - 67

	B-
	80 - 82
	E
	0 - 64.9

	C+
	77 - 79
	
	

Attendance and Class Participation

Regular attendance and participation in class activities are essential to a successful learning experience. Class participation will be evaluated according to the student’s active involvement in class discussions, thorough reading of class materials, and contribution to the group. Therefore, students must prepare carefully for class by completing all assignments in advance and be ready to participate in class. Reading assignments are due the day for which they are assigned.
Quizzes and Exams

There will be four in-class pop quizzes given randomly throughout the quarter to demonstrate your understanding of readings assignments and homework for that given date.
Each week, students will be required to prepare a one-page, single-spaced response paper on one of the reading assignments, in which they should offer a critique of a passage selected from the primary readings. Students are expected to improve their performance each week on these weekly papers, based on comments provided on previous ones and in-class discussion, based on the analyses, which will oblige students to increase sophistication of their initial analyses and in-class comments. Analytical skills will be developed through the practice of close reading and comparative analysis, with particular attention to the ways in which cultural difference is constructed, represented, and evaluated in different texts.
Two essay-format exams evaluate the conceptual and critical understanding of the topics covered in the readings and in class up to that point. They will require students to combine and expand their work in the response papers, will assess the degree to which they have developed, on the one hand, the ability to analyze cultural processes and craft coherent arguments based on historical evidence, and, on the other hand, a critical awareness of the ways in which texts represent, reinforce, or challenge social, political, and cultural values. Students may use any materials or notes used in class.

Extra-credit can be earned by attending to the Latin American Film Series and writing a brief commentary of each film (up to 5 per cent of the final grade)
This course will ensure full student participation, and associated practice of analytical skills, in class discussion by requiring each student to select a passage to comment on in each class, whether in small groups or with the entire class. Allowing students to orient the discussion in this way will sharpen their ability to select appropriate passages and prepare comments capable of generating dialogue. The writing assignments, in turn, build on these oral interventions by requiring students to present their textual commentaries in writing, and the professor’s written feedback on each of the assignments will sharpen their ability to communicate more effectively and persuasively in writing.

Makeup work will be permitted only when the instructor is presented with acceptable documentation. Legitimate excused absences include the following: participation in a scheduled activity of an official University organization, verifiable confining illness, serious verifiable family emergencies, subpoenas, jury duty, and military service. It is the student's responsibility to notify his/her instructor of any excused absence as far in advance as possible. Work must be made up in a timely manner (e.g. before the next scheduled evaluation). Documentation for excused absences must be presented as soon as possible. No documentation will be accepted after the last day of regularly scheduled classes.

NOTE: The following message appears on the “Advice Nurse” page (http://shc.osu.edu/services/advice-appointments/). Did you miss a class due to an illness? Do you need to provide an excuse? If you had a visit with a health care provider they can provide you with a visit verification form. If you didn't see a health care provider but still need to document your illness you can use the Absence Excuse Form. This is NOT an acceptable excuse. You should use your four "grace days" to cover these and any other unexcused absences (work, family vacations, long weekends, undocumented illness, transportation problems, etc.)
· After four absences, each additional undocumented absence will result in a 1 per cent reduction of your final grade per absence, i.e., 5 unexcused absences (beyond the four "grace" days) will reduce your final grade by 5 per cent. For example if your overall average is 95% and you have five unexcused absences your final grade will be a 90%. Evening, 2-day classes, and term classes count as 2 absences per class. Absences are counted from the first day of the quarter. Chronic lateness to class for more than 15m will count as an absense. Repeated unexcused absences will result in the filing of a "Student Absence Form" with your college office.

Class Schedule

First Week

Pre-colonial indigenous cultures
· Readings
· “The Ancient Civilizations,” The Peru Reader, 13-80
· Film: Los incas
Second Week

The clash of cultures: conquest, exploration, colonization

· Readings

· “Noble savages,” John Hemming, The Brazil Reader, 20-24
· “A description of the Tupinambá,” Anonymous, The Brazil Reader, 25-32
· The first wave,” Warren Dean, The Brazil Reader, 33-36
· “A Paraiba plantation 1850-1860,” Stanley J. Stein, The Brazil Reader, 76-86
· “Atahualpa and Pizarro,” John Hemming, The Peru Reader, 84-106
· “In Defense of the Indians,” Bartolomé de las Casas, The Peru Reader, 107-110
· “The tragedy of success,” Steve J. Stern, The Peru Reader, 112-136
· Film: Aguirre, The Wrath of God (Germany, Werner Herzog, 1972), or Como era gostoso o meu frances (Brazil, Nelson Pereira dos Santos, 1971)
Third Week

Andean Modern Nations: Mestizaje, Indigenism, and cultural heterogeneity
· Readings

· “Mestizaje, Transculturation, Heterogeneity,” Antonio Cornejo Polar, The Latin American Studies Reader, 116-119
· “Tempest in the Andes,” Luis Valcárcel, The Peru Reader, 219-222
· “Reflections,” José Carlos Mariátegui, The Peru Reader, 228-233
· Human Poems, Cesar Vallejo, The Peru Reader, 234-239
· The APRA, Victor Raúl Haya de la Torre, The Peru Reader, 240-244
· “The Pongo’s Dream”, José María Arguedas, The Peru Reader, 258-263
· “The master will no longer feed of your hunger,” Juan Velasco Alvarado, The Peru Reader, 264-269
· Film: Mountain Music of Peru (USA, John Cohen, 1984)
Fourth Week

The Amazon: the ultimate frontier

· Readings
· Susan Place, “Explanations for Deforestation,” from Tropical Rainforests: Latin American Nature and Society in Transition, 47-135
· “Amazonian Indians and the Rubber Boom,” Manuel Córdova, The Peru Reader, 203-214
· Film: Bye bye Brasil (Brasil, Carlos Diegues, 1980), or The last of the hiding tribes (USA, Adrian Cowell, 1999)
Fifth Week

The Amazonian dilemma: the price of progress
· Readings

· “The reality of the Brazilian countryside,” Landless Movement (MST), The Brazil Reader, 264-267
· Chico Mendes, Fight for the Forest, 1-42
· Susan Place, “Why Save the Rainforest?,” from Tropical Rainforests: Latin American Nature and Society in Transition, 137-230
· Film: Banking on Disaster (USA, Adrian Cowell, 1988)
Sixth Week

One state, two nations: the informal economy and the Shining Path of Peru

Midterm Exam

· Readings
· Deborah Poole & Gerardo Rénique, Perú, Time of Fear, 1-56
· “The Shining Path,” The Peru Reader, 305-337
· “Manchay Tiempo,” The Peru Reader, 339-384
· “The Cocaine Economy,” The Peru Reader, 385-417
· Film: There is only one life (Perú, Marianne Eyde, 1992), or La boca del lobo (Peru, Francisco Lombardi, 1988)
Seventh Week

Land, religion, and race in Brazil
· Readings
· Leonardo and Clodovis Boff. Liberation Theology, 1-92
· “Women of the forest,” Yolanda and Robert F. Murphy, The Brazil Reader, 323-326
· “Exotic peoples,” Indian Protection Agency, The Brazil Reader, 365-366
· “The myth of Racial Democracy,” Abdia do Nascimiento, The Brazil Reader, 379-381
· “What color are you?,” Brazilian Institute of Geography and Statistics, The Brazil Reader, 386-390
· “Liberation Theology’s rise and fall,” Robin Nagle, The Brazil Reader, 462-467
· Film: Voice of the Amazon (USA, Miranda Smith, 1989), or The Kayapó: Out of the Forest (USA, Michael Beckham, 1989)
Eight Week

The awakening of the indigenous movement in Ecuador

· Readings
· “Global Currents” and “Domination and Struggle,” The Ecuador Reader, 189-336
· Film: Waorani, the last of the rainforest people (USA, J, Michael Seyfert, 2005), or I defend the jungle (Ecuador, Heriberto Gualinga, 2009), or Crude (USA, Joe Berlinger, 2009).
Ninth Week

Coca, ethnicity and nation (re)building in Bolivia

· Readings
· Benjamin Kohl & Linda Farthing. Impasse in Bolivia, 11-33, 60-83, 149-178
· Film: Cocalero (Argentina/Bolivia, Alejandro Landes, 2007)
Tenth Week

Transnational narco-trafficking and global geopolitics
· Readings
· Manuel Castells, “The perverse connection: the Global Criminal Economy,” from End of Millennium, 166-205
· Amy Bellone, “The Cocaine commodity chain”, from Latin America in the World-Economy, 33-51
· Enrique Mayer, “Coca as Commodity: Local Use and Global Abuse,” from The Articulated Peasant, 173-203
· Film: María full of grace (Colombia/USA, Joshua Marston, 2004)
Eleventh Week

Final Exam
Recommended Bibliography
Alvarez, Sonia E., Eveligna Dagnino, and Arturo Escobar, eds. Cultures of Politics, Politics of Culture: Re-Visioning Latin America Social Movements. Boulder: Westview, 1998.
Andrade, Mário de. Macunaíma. New York: Random House, 1984.

Becker, Marc. Indians and Leftists in the Making of Ecuador’s Modern Indigenous Movements. Durham: Duke UP, 2008.

Bellone, Amy. “The Cocaine commodity chain”, in Korzeniewicz, Roberto Patricio and William C. Smith, eds. Latin America in the World-Economy. Westport, CT: Greenwood P., 1996.

Berryman, Phillip. Liberation Theology. Pantheon, 1987.

Block, David. Mission Culture on the Upper Amazon: Native Tradition, Jesuit Enterprise & Secular Policy in Moxox, 1660-1880. Lincoln and London: University of Nebraska Press, 1994.
Boff, Leonardo and Clodovis Boff. Liberation Theology. Boston: McGraw-Hill, 2000.
-----. Introducing Liberation Theology. Maryknoll: Orbis Books, 1988.
Brysk, Alison. From Tribal Village to Global Village: Indian Rights and International Relations in Latin America. Stanford: Standord UP, 2000.

Calderón, Fernando. 1993. “Latin America Identity and Mixed Temporalities; or How to Be Postmodern and Indian at the Same Time.” Boundary 2 20.3: 55-64.

Castells, Manuel. The Information Age: Economy, Society and Culture. End of Millenium. Oxford: Blackwell, 1998.

Chossudovsky, Michel. The Globalisation of Poverty. Impacts of IMF and World Bank Reforms. London/New Jersey: Zed Books; Penang: Third World Network, 1997.

Cleary, Edward L. Born of the Poor: The Latin American Church since Medellin. Notre Dame, Ind.: U. of Notre Dame P., 1990.

Comblin, Joseph. The Church and the National Security State. Maryknoll: Orbis Books, 1979.

Coronel Molina, Serafín. “Crossing Borders and Constructing Indigeneity. A Self-Ethnography of Identity.” Indigeneity: Costruction and Re/Presentation. Ed. by James N. Brown and Patricia M. Sant. Commack, NY: Nova Science Publishers, 1999.

Da Matta, Roberto. Carnivals, Rogues, and Heroes. An Interpretation of the Brazilian Dilemma. Notre Dame: University of Notre Dame Press, 1991.

Del Sarto, Ana, Alicia Ríos and Abril Trigo, eds, The Latin American Cultural Studies Reader. Durham: Duke UP, 2004.

De Soto, Fernando. The Other Path. The Invisible Revolution in the Third World. New York: Harper & Row, 1989.

Fischer, William F. & Thomas Ponniah, eds. Another World is Possible. Popular Alternatives to Globalization at the World Social Forum. New York: Zed Books, 2003.

Gutiérrez, Gustavo. A Theology of Liberation. Maryknoll: Orbis Books, 1988

Healy, Kevin, Llamas, Weavings, and Organic Chocolate: Multicultural Grassroots Development in the Andes and Amazon of Bolivia. Notre Dame, IN: U Notre Dame P, 2001.

Hecht, Susanna and Alexander Cockburn. The Fate of the Forest: Developers, Destroyers and Defenders of the Amazon. New York: Harper, 1990.
Hoogvelt, Ankie. Globalization and the Postcolonial World. The New Political Economy of Development. Baltimore: John Hopkins UP, 1997.

Kohl, Benjamin & Linda Farthing. Impasse in Bolivia. Neoliberal hegemony and popular resistance. London: Zed Books, 2007.

Korzeniewicz, Roberto Patricio and William C. Smith, eds. Latin America in the World-Economy. Westport, CT: Greenwood P, 1996.

Korzeniewicz, Roberto Patricio and William C. Smith. “Poverty, Inequality, and Growth in Latin America: Searching for the High Road to Globalization.” Latin American Research Review 35.3: 7-54 (2000)

Latin American Episcopal Council (CELAM), “Medellín Document on Peace.” In Deane William Ferm, ed. Third World Liberation Theologies. New York: Orbis Books, 1986.

Léons, Madeline Barbara and Harry Sanabria, eds. Coca, Cocaine, and the Bolivian Reality. Albany, NY: SUNY P, 1997. [Also an E-book]

Levine, Daniel H., ed. Religion and Political Conflict in Latin America. Chapel Hill: U. of North Carolina P, 1986.
Lévi-Strauss, Claude. Tristes Tropiques. Translated from the French by Doreen Weightman. New York: Penguin Books, 1992.
Lombardi, Cathryn L., John V. Lombardi and K. Lynn Stoner. Latin American History. A Teaching Atlas. Madison: University of Wisconsin Press, 1983.

Maybury-Lewis, David, ed. The Politics of Ethnicity. Indigenous Peoples in Latin American States. Cambridge, MA: Harvard UP, 2002.

Mayer, Enrique, The Articulated Peasant. Household Economies in the Andes. Boulder: Westview P, 2002.
Mendes, Chico. Fight for the Forest: Chico Mendes in his Own Words. London: Latin America Bureau, 1989.
Osorio de Almeida, Ana Luiza. The Colonization of the Amazon. Austin: University of Texas Press, 1992.
Place, Susan. E. Tropical Rainforests: Latin American Nature and Society in Transition. Wilmington, Del: Scholarly Resources, 1993.
Poole, Deborah y Gerardo Rénique. Perú. Time of Fear. Latin American Bureau, 1992

Raleigh, Sir Walter. The Discoverie of the Large, Rich and Bewtiful Empyre of Guiana, with a Relation of the Great and Golden Citie of Manoa (which the Spanyards call El Dorado): Performed int the Yeare 1595. Amsterdam/New York: Da Capo Press, 1598.
Ribeiro, Darcy: The Americas and Civilization. New York: Dutton, 1971.
Richard, Pablo. Death of Christendoms, Birth of the Church. Historical Analysis and Theological Interpretation of the Church in Latin America. Maryknoll: Orbis Books, 1987.

Rowe, William and Vivian Schelling. Memory and Modernity: Popular Culture in Latin America. London: Verso, 1994.
Sá, Lúcia. Rain Forest Literatures: Amazonian Texts and Latin American Culture. Minneapolis: Minnesota University Press, 2004.
Sawyer, Suzana. Crude Chronicles: Indigenous Politics, Multinational Oil, and Neoliberalism in Ecuador. Durham: Duke UP, 2004.

Sharpe, Kenneth E. & William Spencer, “Refueling a Doomed War on Drugs.” NACLA Report on the Americas XXXV.3 (2001).

Sieder, Rachel, ed. Multiculturalism in Latin America. Indigenous Rights, Diversity and Democracy. London: Palgrave, 2002.

Smith, William and Roberto Patricio Korzeniewicz, eds. Politics, Social Change, and Economic Restructuring in Latin America. Coral Gables: North-South Center P, 1997.

Soto, Hernando de. The Other Path. The Invisible Revolution in the Third World. New York: Harper & Row, 1989.

Starn, Orin, Carlos Iván Degregori, and Robin Kirk, eds. The Peru Reader. History, Culture, Politics. Durham: Duke UP, 1995.

Toribio Medina, José. The Discovery of the Amazon According to the Account of Friar Gaspar de Carvajal and Other Documents. Trans. by Bertram T. Lee. Ed. by H.C. Heaton. New York: Dover Publications, Inc., 1988.
UNESCO. The World Culture Report 1998. Culture, Creativity and Markets. Paris: UNESCO, 1998.

http://www.unesco.org/culture/worldreport/html_eng/index_en.shtml
---. Human Development Report 1999. New York: Oxford UP, 1999.

http://hdr.undp.org/reports/global/1999/en/
---. The World Culture Report 2000. Cultural Diversity, Conflict and Pluralism. Paris: UNESCO, 2000.

http://www.unesco.org/culture/worldreport/html_eng/tables2.shtml
Van Cott, Donna Lee, ed. Indigenous peoples and Democracy in Latin America. New York: St. Martin’s P, 1994.

Van Cott, Donna Lee. The Friendly Liquidation of the Past: The Politics of Diversity in Latin America. Pittsburgh, U Pittsburgh P, 2000.

Wade, Peter. 1997. Race and Ethnicity in Latin America. Chicago. Pluto Press. [Also an E-book]

