GE 551: Geography in the Middle School

South America / Latin America Unit
James Hayes-Bohanan, Ph.D.
Associate Professor of Geography
Coordinator, Latin America and Caribbean Studies Program

jhayesboh@bridgew.edu
(508) 531-2118
http://webhost.bridgew.edu/jhayesboh
http://www.paxmundo.org
OBJECTIVES

This session provides participants with an introduction to the geography of Latin America in order to prepare them as teachers to meet the following objectives of the Massachusetts History and Social Science Curriculum Framework for South America:

1. *Locate South America and its major physiographic regions.

2. *Locate the countries and major cities of South America.

3. Explain the influences of

a. absolute and relative locations

b. climate

c. major physical characteristics

d. major natural resources

e. population size

4. Identify transitions to independence in South American countries

5. Describe educational status in South America
6. Describe status of women

7. Describe major ethnic and religious groups

8. Describe obstacles to development

*Items covered mainly by Prof. Domingo

Because of the many geographic similarities and connections between Middle America and South America, and because Middle America is not explicitly covered elsewhere in this course, this session addresses these objectives for the entire Latin American region. 

Of course, the ambitious objectives of the frameworks cannot be met entirely in one session, but participants will be introduced to resources that can be used to help students progress toward each of them.

RESOURCES

The text for this session is Chapters 4 and 5 of de Blij and Muller’s Geography: Realms, Regions, and Concepts, latest edition, from John Wiley & Sons, Inc. Participants are encouraged to keep this book for future reference.
The instructor’s web site includes many relevant resources. Further, more specific web sources are listed at the end of this document.

ACTIVITIES

Geoscience animations (Prentice Hall): Seasonal pressure systems and precipitation. We will use this global model to focus on the differences in seasonality between North America and Middle and South America.
Vocabulary: A simple matching game will be used to introduce some terms of special importance in the region. Participants will receive clean copies of the pages used to make the vocabulary cards.
Folk stories: Participants will listen to one or two folk stories that illustrate cultural themes.
Newspapers: Participants will learn how to access online versions of Latin American newspapers.

Population: Participants will be given worksheets with which they can rank countries and cities of the region by size, and calculate the importance of primate cities in selected countries.

Debt Slide Show: Participants will learn how the legacy of external borrowing in the past continues to hamper prospects for development in Latin America. The full presentation is available on the instructor’s web site.

Music: The music of Latin America is rich and varied. We will listen to and discuss some samples. Participants will receive a list of the CDs used.

LINKS & CITATIONS

All of the links below are on a simple page at http://webhost.bridgew.edu/jhayesboh/gs551.htm

The Power of Place series includes some excellent videos on geography and Latin America. Participants should consider trying to obtain the entire series for use in their own classrooms. A new 2003 edition is available. See http://www.pbs.org/als/power_place_revised/.

Bullfrog Films has produced an excellent series of videos on globalization that provide rich insights into the process as it intersects with economic, social, and cultural issues in many parts of the world. As with the Power of Place series, these films are short enough to be shown in a single class period with time remaining for questions. The Maxwell Library at Bridgewater State College has the entire series. Detailed information is at http://www.bullfrogfilms.com/subjects/globalization.html.

My Music of the Americas web page is based on a presentation given at Bridgewater State College in January 2004. It includes a wide cross-section of the music of the region. The page is a work in progress that will eventually include commentary about each of the musical styles shown, and its connection to the geography from which it arises. The site is at http://webhost.bridgew.edu/jhayesboh/musica/.
The story of La Llorona is explored in depth – oddly enough – at http://www.lallorona.com/. It is also available in many print sources, including Prietita and the Ghost Woman by Gloria Anzaldúa (San Francisco, 1996: Children’s Book Press) and The Day it Snowed Tortillas (which includes “La Hormiguita” and other stories) by Joe Hayes. The audiotape of this story is out of print, but available at several libraries in the region.
I encourage you to browse the Latin American links page on my web site at http://webhost.bridgew.edu/jhayesboh/RESOURCE/Latam.htm. It includes daily news headlines and links to two of the most comprehensive sources for researching Latin America. 

· The first is the LANIC site at the University of Texas, which is a directory of qualified web sites, sorted by type and country. (That is, you could find a collection of good sites about the arts or you could find a collection of good sites about a particular country, and then find sites about the arts just for that country.) This is an excellent place to find newspapers for your students. Most countries have at least one English-language daily online, and internet translators (explained on my page) make Spanish and Portuguese papers relatively accessible.
· The second is the Resource Center of the Americas in Minneapolis, which provides both detailed background material and the latest news from the region.
· Additionally, you will find a link to Equal Exchange, which is a privately owned coffee company that is an international leader in the fair-trade movement. The company newsletter and web site are great sources of information about the impact of global trade in specific communities, especially in Latin America. Fortunately, the company is located nearby, in Canton, Massachusetts, and may soon be relocating to East Bridgewater. The company outreach director is sometimes available for presentations, and I highly recommend trying to arrange this for your school or civic group.

My new web site – Pax Mundo – is specifically designed to help U.S. students overcome debilitating but all-too-common ignorance of geography. The site provides a number of resources for students to find information about other countries, from such routine items as flags and demographic data to more advanced topics. The site is at http://www.paxmundo.org/. The site also includes convenient links to the most important Latin American sections of my main web site.
