GEOGRAPHY 498 and 333:

UNBC GEOGRAPHY FIELD SCHOOL TO GUATEMALA

GEOGRAPHIES OF 
CULTURE, RIGHTS & POWER:

Indigenous & Gendered Human Rights in Guatemala

Dr. Catherine Nolin


COURSE DESCRIPTION:

This seminar examines geographical approaches to culture, power, & identity as they relate to issues of political violence experienced by indigenous peoples, labour organizations, & social movements in Guatemala. 

Examinations of scholarly, alternative, grassroots, and mass media accounts of political violence in this country allow us to discuss critically issues of state terror, torture, and repression. Implications for Canada & the United States are explored through refugee movements, foreign policy, & grassroots solidarity organizing. 

The first week of the course takes place at the UNBC campus in Prince George. Students will prepare for this intense week of classes by reading material made available one month before the course commences on May 3rd, 2004. During the UNBC-based seminars we will discuss both theoretical issues of power and human rights as well as specific historical and contemporary aspects of Guatemala's violent past and present. Pre-reading and course work will help to prepare you for an intense Field School experience in Guatemala.

Weeks two and three take place in Guatemala. Grahame Russell of Rights Action will facilitate all aspects of our first week in Guatemala. The second week in Guatemala involves student attendance at the Conference of Latin Americanist Geographers (CLAG) in the colonial city of Antigua. Here you will meet experts in the field of Latin American Studies and attend sessions of interest. Immediately following the conference, two CIDA Interns, Caren Weisbart and Heather Asbil will co-facilitate the final week in which we travel to the Lago Atitlán region to explore rights and development issues around the geographies of land tenure, coffee, gender, community survival, and solidarity. All students will return to Antigua for a final day of reflection, discussion, and analysis of our experiences.

	OFFICE HOURS & LOCATION:

	 
	
	Immediately after class or arrangement

	 
	
	New Lab Building Rm. 136 (1ST Floor) 

	 
	
	Telephone: (250) 960-5875 FAX: (250) 960-5538

	 
	
	Email: nolin@unbc.ca


	SEMINARS & FILM SCREENINGS:
	
	MAY 3 — 6, 2004

	 
	
	

	FIELD SCHOOL:
	
	MAY 11 — 26, 2004


	SEMINARS: CONFERENCE CENTRE 6-217
	
	MON, TUES, WED, THURS: 9:00 to 10:50 am; 12:00 to 12:50 pm

	 
	
	

	FILM SCREENINGS: AGO 7-158
	
	MON, TUES, WED, THURS: 11:00 to 11:50 am


REQUIRED COURSE READINGS: AVAILABLE AT UNBC BOOKSTORE

GEOG 498 READER: testimonies, brief academic articles, newspaper articles, NGO & human rights organizations' analysis

REMHI (1999) Guatemala: Never Again! The Official Report of the Human Rights Office, Archdiocese of Guatemala, Abridged English-language Translation. Maryknoll, NY: Orbis Books.

Wilkinson, Daniel (2002) Silence on the Mountain: Stories of Terror, Betrayal, and Forgetting in Guatemala. New York: Houghton Mifflin Co.

Lovell, W. George (2001) A Beauty that Hurts: Life and Death in Guatemala. Austin: University of Texas Press.

EVALUATION GUIDE:

	Overall class & field school participation
	
	30%

	Proposal & Revised Proposal
	
	10%
	
	Due: May 7 & June 11, 2004

	Conference Critical Reflection (5 pages)
	
	10%
	
	Due: June 11, 2004

	Field Journal
	
	20%
	
	Due: June 11, 2004

	Major paper (15-20 pages)
	
	30%
	
	Due: July 30, 2004


COURSE THEMES

In class and during field school & through readings and seminar discussion of "Truth Commission" findings, academic literature, documentaries, formal meetings, and on-the ground observation, we will consider a number of themes of contemporary political and social importance, by:

· Examining issues of culture, rights, and power in the context of past and present experiences of political violence in Guatemala — in the classroom and in the field 

· Exploring the complexity of Guatemala's history of indigenous Maya settlement, Spanish "invasion," coffee production, oil exploration, guerrilla insurgency, state counterinsurgency (state-directed violence), and the response of local populations — all of which played a role in molding Guatemala's contemporary physical and cultural landscapes. 

· Investigating actual cases of human rights & indigenous rights violations 

· Learning about popular education, community and indigenous organizing and political and legal actions to address and remedy the violations 

· Learning about gendered experiences of political violence and women's roles in the development process of building a "new" Guatemala 

· Investigating the direct and indirect responsibilities of "global actors" (governments, global companies, investors and banks, development institutions such as the WB, IDB and IMF, etc.) for violations of human rights and indigenous rights 

· Examining the ways in which Guatemala's survivors are holding global actors legally and politically accountable for their policies and actions, using a wide range of legal, quasi-legal and political strategies 

· Learning about and build upon growing South-North learning experiences and global-justice alliances 

  

EXAMPLES OF ISSUES TO BE EXAMINED

The following list is general and broad. The actual issues to be focused on will be worked out pre-departure. 

· The negative and positive impacts of international development projects [ex: dam constructions, Plan Puebla Panama] on the indigenous rights/human rights of individuals and communities 

· Gendered experiences of political violence and women's new roles as leaders and organizers in the development process of indigenous communities and popular organizations 

· Struggles for land and labour reform for campesinos/as, including the work of the landless movements 

· Reparations for human rights violations of the past, including precedent setting genocide cases in Guatemala; reparations as part of historical and on-going legal and indigenous struggles 

· Efforts to apply Covenant 169 of the ILO to defend and guarantee land and cultural rights of indigenous communities 

· The potential for "Free" Trade Agreements [ex: NAFTA, the pending FTAA (Free Trade Area of the Americas), the pending CAFTA (Central America Free Trade Area)] to perpetuate or worsen poverty (poverty being a violation of numerous over-lapping human rights) 

· The negative impact of global companies (mining, food production for export, "maquiladoras," tourism) on indigenous and human rights 

  

We will also consider the geographical outcomes of political violence: 

· forced migration & refugee movement to Canada & the United States from the Mesoamerican region 

· economic globalization & economic violence

 

APPROACH TO LEARNING

This seminar-field school is conceived of as modules of both theoretical and applied research learning that enable participants to learn first-hand about issues of culture, rights, and power through an exploration of political violence in Guatemala and current indigenous and human rights struggles and organizing. Additionally, students will learn about and possibly be involved with human rights education and activism to address and remedy the rights situations examined in the course.

 

LEARNING OBJECTIVES

There are two major types of learning objectives that this seminar proposes to facilitate. Course requirements include:

· Active participation in the UNBC-based seminar week which includes: (1) small and large group discussions based on reading material and documentary films viewed in class; and (2) organization of discussion/critical reflection groups to be activated each evening during the field school in Guatemala; and 

· The completion of a field journal, a CLAG Conference critical reflection, and a major research paper due before the end of July, for which the field course could provide a forum for in-country interviews and gathering of material and data. 

The field school facilitators encourage participants to employ their experience and learning objects in efforts to have justice done for the indigenous rights and human rights issues investigated and discussed. Examples of follow-up action include giving public presentations; consider writing newspaper articles; participation in solidarity and activist activities, and so forth. 

Space is the central organizing concept within geography and scale is a useful way of thinking about geographical differentiation. Therefore, we will survey a wide range of topics of contemporary political and social importance, which entail the use of and/or reorganization of space for political, economic, and social purposes.

RISKS

Pre-departure meetings will involve frank discussions with students about potential risks related to participation in this seminar: militarized countries; gender issues; dangers of front-line activism; crime; health; and so forth. Participants will be required to sign a waiver, accepting responsibility for what might happen during the field school.

 

STUDENT RESPONSIBILITIES INCLUDE

· Attending classes, participating in seminars, attendance at the CLAG conference, and ongoing participation in daily discussion/critical reflection sessions; 
· Pre-reading course material, writing a conference review/report, an initial and revise paper proposal, and writing a 15- to 20-page paper drawing on the course readings, field school experiences, and external research. Workload is appropriate to the summer school environment; 
· This class is a SEMINAR with limited enrolment. You are thus expected to come to class & attend the field school having read the assigned texts and prepared to participate actively in discussions & meetings. The class is designed as a seminar and your contributions to each meeting will provide the substance of the course. This means that it is critical you do the assigned reading for the course & field school; this is a major time commitment, but should not be an onerous one. 


CLASS ASSIGNMENTS


CONFERENCE CRITICAL REFLECTION (10%)      5 pages (approx. 1250-1300 words)

DUE: JUNE 11, 2004

Note: NO late papers will be accepted

You are asked to submit a critical reflection on your attendance at the CLAG conference in Antigua. You are free to choose which three (3) conference sessions that you attend and write about. The critical reflection should include the following:

· Clear statement of the key arguments of the presenters, emphasizing the ways in which the three (3) sessions are related / linked and/or depart from one another. 

· Critical evaluation of the presentation material (not the presentations per se). Are they useful in furthering your understanding of the broader issues? Do they seem to advance an understanding of key issues of the course (such as political violence, issues of power, activism, or resistance)? 

· In what ways do the presentations connect to (or contradict) our course readings and field school meetings? 

 

MAJOR PAPER:

CRITICAL PERSPECTIVES ON THE GEOGRAPHIES OF CULTURE, RIGHTS, POWER, AND SOCIAL JUSTICE (30%)

DUE:      JULY 30, 2004

Note: NO late papers will be accepted

The paper should be at least 15 pages and not longer than 20 pages and should be more than descriptive. It should contain a clear argument that must draw from assigned readings, the field school, as well as your own research. Use this paper to explore any aspect of the course material that you feel strongly about. Take the opportunity to connect discussions in class, visual images from the films, assigned reading, and YOUR interests and run with it! 

Here are some points to guide your creativity:

· Situate your work in the broad literature on social justice, power, human rights, and cultural survival — this will require some investigative research 

· Chose a particular issue and/or topic from the course material and explore it further 

· Be explicit in your analysis of the ways in which the topic is geographically-relevant (i.e., connections between land and life, people and place; the spatialization of power; loss of rights given foreign control of space, etc.) 

  

PAPER PROPOSAL (INITIAL AND REVISED) (10%)

DUE:      MAY 7 & JUNE 11, 2004

NOTE: All assignments should be double-spaced, normal font. Your pages should include page numbers and one-inch margins. They should also use an accepted format for citations and references cited.

An initial proposal is due BEFORE we leave for Guatemala. You may revise this initial proposal after the field school, but the plan is for you to choose a topic/theme/research question BEFORE departure so that you can focus your field journal entries, questions during meetings, available research time while in Antigua, and so forth. It is understood that your interests may change en route, but a plan must be in place before departure. Therefore, a revised version of your proposal is due after the field school but before the final paper is due.

GRADING:

Letter grades are submitted to the registrar. Number grades on assignments will be converted to letter grades at the end of term. 

A+=     90-100%          B+ =     77-79.9%          C+ =     67-69.9%          D=     50-59.9%

A =     85-89.9%          B =      73-76.9%          C =     63-66.9%          F=     0-49.9%

A- =     80-84.9%          B- =     70-72.9%          C-=     60-62.9%

 

POLICY ON LATE ASSIGNMENTS:

· Please speak with me well in advance if you anticipate a delay in submitting your work, particularly when dealing with illness or family conflicts. In the interest of fairness to everyone in the class, extensions will NOT be granted except in cases with proper documentation. 

· Major papers will NOT be accepted after the due date. 

· For all other assignments: 5% per day penalty for late assignments including weekend days. Assignment submitted more than 4 days late will NOT be graded. 

* All assignments must be done exclusively for this course.

 


REQUIRED READING LIST*


· AVAILABLE N THE COURSE READER 

· YOU ARE EXPECTED TO DO READINGS BEFORE THE DESIGNATED CLASS 


DATE                THEME & READINGS


	MON, MAY 3rd
	
	CENTRAL AMERICAN REVOLUTIONS: AMERICAN/DOMESTIC INTERESTS RIGHTS & SOCIAL JUSTICE


FILM:       Crisis in Central America — Part 1: The Yankee Years (1985) (60 min.)

READING (RIGHTS & SOCIAL JUSTICE):

Ignatieff, Michael (2000) Human rights and human differences, In The Rights Revolution (CBC Massey Lecture Series), pp. 27-54. Toronto: Anasi Press.

Caceras, Eduardo (2000) Building a culture of rights, NACLA Report on the Americas, July/Aug, p. 19-24

REMHI (1999)     Foreword p. xv-xvii      Preface p. xix

     Introductory Remarks p. xxix-xxvii      The value of testimony p. xxxi-xxxiii

     Conclusions: Memory to Today p. 175-177

 

READING (REVOLUTIONS):

Fagen, George and PACCA (1987) Chapters 3 & 4: Roots of the crisis & U.S. response: Then and now, In Forging Peace: The Challenge of Central America, pp. 17-35. New York: Basil Blackwell.

LaFeber, Walter (1984) Chapter One, In Inevitable Revolutions: The United States in Central America, pp. 72-78. New York: WW Norton and Co.

Jeanne Kirkpatrick (1979) Dictatorships and double standards, Commentary, November, 34-45.

Argueta, Manlio (1983) Excerpt from One Day of Life. New York: Vintage Books.

 

OPTIONAL READINGS:

Schlesinger, Stephen, Richard Nuccio, and Jennifer Schirmer (1999) Preserving bitter fruit: Re-examining US intervention in Guatemala, Harvard International Review, Fall, pp. 24-29

Doyle, Kate and the National Security Archive (n.d.) The Guatemala Documentation Project, National Security Archive (http://www.gwu.edu/~nsarchiv/latin_america/guatemala.html), Director Kate Doyle. 

 


TUES, MAY 4TH            GUATEMALA: HISTORICAL CONTEXT OF VIOLENCE & IMPACTS OF VIOLENCE

FILM:      The Devil's Dream (60 min.)

READING:

REMHI (1999) Speech by Monseñor Juan Gerardi on the occasion of the presentation of the REMHI report, Metropolitan Cathedral of Guatemala City, April 24, 1998, pp. xxii-xxv

Campaign for Peace and Life in Guatemala (1999) Introduction: Joining with Guatemalans to recover our historical memory, Refusing to Forget: A Study Guide on Guatemala: Never Again, pp. 5-7. Washington: CPLG.

REMHI (1999) PART THREE

     1954 Coup d'etat, pp. 188-189     Case of the 28, pp. 196-197

     The Military Project, pp. 206          Peace Accords, pp. 279-284

REMHI (1999) PART ONE - Individual effects of violence, pp. 3-28

      Choose ONE of the remaining sections to FOCUS on, but glance at all:

     Destroying the seed, pp. 29            The assault on community, pp. 40

     Coping with violence, pp. 51-52      Never again: Preventing a reoccurrence, pp. 86-88

     

Gendered experiences of violence:

REMHI (1999) 

     From violence to affirmation of women, pp. 73-77

     Women's resistance, pp. 81

     Psychosexual control over troops, pp. 170-171

Green, Linda (1995) The paradoxes of war and its aftermath: Mayan widows in rural Guatemala, Cultural Survival Quarterly, 19, pp. 73-75.

     


WED, MAY 5TH            GUATEMALA: METHODOLOGY OF HORROR & VICTIMS OF CONFLICT

FILM:      The Darklight of Dawn (30 min.)

FILM:      Guatemala: Digging for the Truth (29 min.)

READING (ALL):

REMHI (1999) PART THREE, the following sections:

           The Intelligence structure, pp. 105

           Targeting the people, pp. 115-116

           A strategy at the village level & civil defence patrols, pp. 116-120

           Solidarity and resistance, pp. 125

           Methodology of horror, pp. 126

           The data complied by the REMHI project, pp. 289-292

 

GROUP ONE READINGS: The methodology of horror

      Fostering violence, pp. 128-129            Forced disappearance and executions, pp. 159-162

      The ways of horror, pp. 132-134           Torture methods and training, pp. 165-170

      The anguish of torture, pp. 151-153

GROUP TWO READINGS: Testimonies and international law, pp. 293-301

GROUP THREE READINGS: Psychological impacts
Zur, Judith (1994) The psychological impact of impunity, Anthropology Today, 10, pp. 12-16.

Campaign for Peace and Life in Guatemala (1999) Appendix A: Engendering hope in a war-torn society, In Refusing to Forget: A Study Guide on Guatemala: Never Again, pp. 51-53. Washington: CPLG. 

 


THURS, MAY 15TH      GUATEMALA: CONTEMPORARY MANIFESTATIONS OF POLITICAL VIOLENCE

FILM:      Monuments to Truth (30 min.)

 

READING (ALL):

REMHI (1999) The path to social reconstruction, pp. 313-324

EPICA (1998) Why people want to dig up the past, In Unearthing the Truth Study Guide, pp. 15-20. Washington: EPICA/CHRLA.

 

GROUP ONE READING: 

Hayner, Priscilla (1998) Truth commissions: Exhuming the past, NACLA Report on the Americas, pp. 30-32.

EPICA (1998) The forensic side of exhumations, In Unearthing the Truth Study Guide, pp. 21-26. Washington: EPICA/CHRLA.

Anzueto, Alfonso (1998) Bishop found beaten to death with concrete block, The Globe and Mail, 28 April, A20.

Thompson, Graeme (1998) Old bones tell grisly tale, The Montreal Gazette, 3 February, A1 & A2

 

GROUP TWO READING:

Ogle, Kathy (1998) Guatemala's REMHI Project: Memory from below, NACLA Report on the Americas, pp. 33-34.

EPICA (1998) Exhumations in current context, In Unearthing the Truth Study Guide, pp. 27-30. Washington: EPICA/CHRLA.

Neustaeder, Carl (1998) Postwar carnage: Mobs exercise vigilante justice in Guatemala, The Globe and Mail, 25 November, A19.

Hegstrom, Edward (1997) Graves recall horror of Guatemalan war, The Globe and Mail, 1 May, A13.

 

OPTIONAL READING: (See Dr. Nolin for copies or references)

Goldman, Francisco (1999) Murder comes for the bishop, Harper's, pp. 60-77.

Alecio, Rolando (1999/2000) Keeping the memories: The Rabinal community museum, EPICA Challenge, Winter, pp. 3-4.


TOPICS OF RELEVANCE IN GUATEMALA:
TRANSNATIONAL & ECONOMIC RESPONSES TO POLITICAL VIOLENCE


TOPIC 1:            SOLIDARITY / SANCTUARY / ACCOMPANIMENT 

 

READING:

Mahony, Liam and Luis Enrique Eguren (1997) Introduction: Breaking new ground & Accompaniment as deterrence, In Unarmed Bodyguards: International Accompaniment for the Protection of Human Rights. West Hartford, CN: Kumarian Press, p. 1-7 & 84-87.

Elbow, Gary S. (1992) The overground railroad: Facilitating Central American refugee flows to Canada. In Geographical Snapshots of North America, ed. D.G. Janelle. New York and London: Guilford Press, 1-5.

Bau, Ignatius (1985) The provision of sanctuary for Central American refugees, In This Ground is Holy: Church Sanctuary and Central American Refugees, pp. 9-13. New York/Mahwah: Paulist Press.

Golden, Renny and Michael McConnell (1986) Witness: Pedro and Sylvia, In Sanctuary: The New Underground Railroad, pp. 8-13. Maryknoll, NY: Orbis.

 


TOPIC 2:           TRANSNATIONAL FORCED MIGRATIONS
 

READING:

Moors, Marilyn (2000) Conclusion: The Maya diaspora experience. In The Maya Diaspora: Guatemalan Roots, New American Lives, James Loucky and Marilyn Moors (eds.), pp. 223-230. Philadelphia: Temple University Press.

Camposeco, Jerónimo (2000) A Maya voice: The refugees in Indiantown, Florida. In The Maya Diaspora, J. Loucky and M. Moors (eds.), pp. 172-174. Philadelphia: Temple University Press.

Montejo, Víctor D. (2000) Epilogue: Elilal/Exilio. In The Maya Diaspora, J. Loucky and M. Moors (eds.), pp. 234. Philadelphia: Temple University Press.

Loucky, James (2000) Maya in modern metropolis: Establishing new lives in Los Angeles. In The Maya Diaspora: Guatemalan Roots, New American Lives, James Loucky and Marilyn Moors (eds.), pp. 214-222. Philadelphia: Temple University Press.

 


TOPIC 3:           ECONOMIC VIOLENCE

 

READINGS:

Arana, Ana (2001) The new battle for Central America, Foreign Affairs, 80 (6) Nov/Dec, p. 88-101.

Abell, John D. (1999) The neoliberal world order: The view from the highlands of Guatemala, NACLA Report on the Americas, Special Issue: Report on Global Finance, 33 (1) July/August, p. 37-41, 47.

 

 


RECOMMENDED GENERAL & SPECIFIC SOURCES


General Reference: 
Cambridge Encyclopaedia of Latin America and the Caribbean      [REF F1406 .C36 1992]

Cambridge History of Latin America      [REF F1410. C1834 1984]

Cambridge History of the Native Peoples of the Americas      [E77 C36 1996]

Journals: ASP = Academic Search Premier

Latin American Research Review *     [ASP]

NACLA Report on the Americas *     [ASP]

Bulletin of Latin American Research      [ASP]

Colonial Latin American Review     [ASP]

Conference of Latin Americanist Geographers Yearbook     [ASP]

Development & Change     [ASP]

Development in Practice     [ASP]

Development Policy Review     [ASP]

Ethnic & Racial Studies     [ASP]

European Journal of Development Research     [ASP]

Gender and Development     [ASP]

Georgetown Immigration Law Journal     [ASP]

Global Networks     [ASP]

Identities: Global Studies in Culture and Power     [ASP]

International Migration     [ASP]

Journal of Developing Societies     [ASP]

Journal of Development Studies     [ASP]

Journal of Ethnic & Migration Studies     [ASP]

Journal of Iberian & Latin American Studies     [ASP]

Journal of Interamerican Studies & World Affairs     [ASP]

Latin America in the 21st Century (AAG CLAG group)     [ASP]

Latin American Politics & Society     [ASP]

Oxford Development Studies     [ASP]

Peace & Change     [ASP]

Peace & Conflict     [ASP]

Peace Review     [ASP]

Progress in Development Studies     [ASP]

Studies in Comparative International Development     [ASP]

Studies in Latin American Popular Culture     [ASP]

Human Rights Quarterly     [UNBC E-Journals]

International Migration     [UNBC E-Journals]

Journal of Peace Research     [UNBC E-Journals]

Journal of Refugee Studies     [UNBC E-Journals]

Journal of Development Studies     [UNBC E-Journals]


NEW UNBC LIBRARY RESOURCES


Annis, Sheldon (1997) God and Production in a Guatemalan Town. Austin, TX: University of Texas Press. [F1465.3 E2 A 56]

Bachrach Elhers, Tracy (2000) Silent Looms: Women and Production in a Guatemalan Town, Rev. Ed. Austin, TX: University of Texas Press. [HQ1240 .5 G9 E34]

Carmack, Robert, ed. (1988) Harvest of Violence: The Maya Indians and the Guatemalan Crisis. Norman and London: University of Oklahoma Press. [F1435.3.P7 H37]

Cullather, Nick (1999) Secret History: The C.I.A.'s Classified Account of Its Operations in Guatemala, 1952-1954. Stanford: Stanford University Press. [On Order]

Falla, Ricardo (1994) Massacres in the Jungle: Ixcán, Guatemala, 1975-1982.  Trans. Julia Howland. Boulder, San Francisco, and Oxford: Westview Press. [F1466.5.F3513 1993]

Grandin, Greg (2000) The Blood of Guatemala: A History of Race and Nation.  Durham and London: Duke University Press. [F1465.2.Q5 G73]

Green, Linda (1999) Fear as a Way of Life: Mayan Widows in Rural Guatemala. New York: Columbia University Press.[F1465.2 C3 G74]

Handy, Jim (1984) Gift of the Devil: A History of Guatemala. Toronto: Between the Lines Press. [F1466 .35 H36]

Ignatieff, Michael (2000) The Rights Revolution (CBC Massey Lecture Series). Toronto: Anasi Press. [JC599.C3 I46]

Jonas, Susanne (2000) Of Centaurs and Doves: Guatemala's Peace Process. Boulder, CO: Westview Press. [F1466.7 J66]

Jonas, Susanne (1991) The Battle for Guatemala: Rebels, Death Squads, and US Power. Boulder, CO: Westview Press. [F1466.5 J66]

Knapp, Gregory ed. (2002) Latin America in the Twenty-First Century: Challenges and Solutions. Special issue of the Conference of Latin Americanist Geographers "Yearbook." Austin: University of Texas Press. [On order]

Kryzanowski, Kelli L. (2001) The Nexus of Gender and Alternative Trade: A Feminist Analysis. Master of International Studies thesis, University of Northern British Columbia. [Guatemalan coffee industry] [HD9199 G9 K79]

LaFeber, Walter (1993) Inevitable Revolutions: The United States in Central America, 2nd ed. New York: WW Norton and Co. [F1436.8.U6 L33]

Loucky, James and Marilyn Moors, eds. (2000) The Maya Diaspora: Guatemalan Roots, New American Lives. Philadelphia: Temple University Press. [E99 M433 M39]

Lovell, W. George (1995) A Beauty That Hurts: Life and Death in Guatemala. Toronto: Between the Lines. [F1466.5 L68]

Lemco, Jonathan (1991) Canada and the Crisis in Central America. New York, Westport, CN and London: Praeger. [F1436.8.C2 L46]

McCleary, Rachel (1999) Dictating Democracy: Guatemala and the End of Violent Revolution. Gainesville: University Press of Florida. [JL1490 M35]

McFarlane, Peter (1989) Northern Shadows: Canadians and Central America. Toronto: Between the Lines. [FC244.C35 M24]

Manz, Beatriz (1988) Refugees of a Hidden War: The Aftermath of Counterinsurgency in Guatemala. Albany: State University of New York Press. [F1465.3 G6 M36]

Manz, Beatriz (2002) Terror, grief, and recovery: Genocidal trauma in a Mayan village in Guatemala. In Annihilating Difference: The Anthropology of Genocide, ed. Alexander Laban Hinton. Berkeley, CA: University of California Press. [HV6322 .7 A64]

May, Rachel A. (2001) Terror in the Countryside: Campesino Responses to Political Violence in Guatemala, 1954-1985. Athens, Ohio: Ohio University Press. [HN 150 Z9 V543]

Menchú Tum, Rigoberta (1984) I, Rigoberta Menchú: An Indian Woman in Guatemala. Edited and introduced by Elisabeth Burgos-Debray. Verso: London and New York.  [F1465.2.Q5 M3813

Montejo, Victor (1999) Voices from Exile: Violence and Survival in Modern Maya History. Norman: University of Oklahoma Press. [On Order]

Nelson, Diane M. (1999) A Finger in the Wound: Body Politics in Quincentennial Guatemala.  Berkeley, Los Angeles, and London: University of California Press. [F1435.3.E72 N45]

North, Liisa L. and Alan B. Simmons (1999) Journeys of Fear: Refugee Return and National Transformation in Guatemala. Montreal and Kingston: McGill-Queen's University Press. [F1466.7 J68]

Perera, Victor (1993) Unfinished Conquest: The Guatemalan Tragedy. Berkeley: University of California Press. [F1466.7 P47]

Power, Samantha and Graham T. Allison (2000) Realizing Human Rights. New York: St. Martin's Press; [K3240.F88]

Power, Samantha (2003) A Problem from Hell: America and the Age of Genocide. New York: Basic Books. [HV6322.7 P69]

REMHI (1999) Guatemala: Never Again! Recovery of Historical Memory Project, The official report of the Human Rights Office, Archdiocese of Guatemala. Maryknoll, NY: Orbis Books. [HV6433 G8 G813]

Radcliffe, Sarah and Sallie Westwood (1993) Viva: Women and Popular Protest in Latin America. London: Routledge.  [HQ1236.5.L37 V58 1993]

Reed, Thomas F. and Karen Brandow (1996) The Sky Never Changes: Testimonies from the Guatemalan Labor Movement. Ithaca and London: ILR Press. [HD8146.5.R44 1996]

Schirmer, Jennifer (1999) The Guatemalan Military Project: A Violence Called Democracy. Philadelphia: University of Philadelphia Press.  [F1466.5.S33 1998]

Schirmer, Jennifer (1997) Universal and sustainable human rights? Special tribunals in Guatemala. In Human Rights, Culture, and Context: Anthropological Perspectives, ed. Richard A. Wilson. London: Pluto Press. [JC571 H76943]

Schlesinger, Stephen, Stephen Kinzer, John H. Coatsworth, Richard A. Nuccio (1999) Bitter Fruit: The Story of the American Coup in Guatemala. 2nd ed, Cambridge, MA: Harvard University Press. [F1466.5 S34]

Sieder, Rachel, ed. (1998) Guatemala after the Peace Accords. London: Institute of Latin American Studies. [F1466.7 G8182]

Smith, David M. (1994) Geography and Social Justice. Oxford, UK and Cambridge, USA: Blackwell. [HM216.S53]

Smith, Michael Peter and Luis Guarnizo, eds. (1998) Transnationalism from Below. New Brunswick, NJ: Transaction Publishers.  [HT110.C65V.6]

Stoll, David (1999) Rigoberta Menchú and the Story of All Poor Guatemalans. Boulder, CO: Westview Press. [F1465.2.Q5 M3885 1999]

Stoll, David (1997) To whom should we listen? Guatemalan land disputes. In Human Rights, Culture, and Context: Anthropological Perspectives, ed. Richard A. Wilson. London: Pluto Press. [JC571 H76943]

Taylor, Clark (1998) Return of Guatemala's Refugees: Reweaving the Torn. Philadelphia: Temple University Press. [JV7416.J39]

Tecú Osorio, Jesus (2003) The Rio Negro Massacres. Toronto, Washington, and Guatemala: Rights Action.[F1466.5 076]

Warren, Kay B. (1998) Indigenous Movements and their Critics: Pan-Maya Activism in Guatemala. Princeton: Princeton University Press. [F1465.3 G6 W37]

Wilkinson, Daniel (2002) Silence on the Mountain: Stories of Terror, Betrayal, and Forgetting in Guatemala.  Boston, MA: Houghton Mifflin Co. [F1466.7 W55]

Wilson, Richard (1995) Maya Resurgence in Guatemala: Q'eqchi' Experiences. Norman and London: University of Oklahoma Press.  [F1465.2.K5 W57]

Wilson, Richard (1997) Human Rights, Culture, and Context: Anthropological Perspectives. London: Pluto Press. [JC571 H76943]

Yashar, Deborah J. (1997) Demanding Democracy: Reform and Reaction in Costa Rica and Guatemala, 1870s to 1950s. Stanford, CA: Stanford University Press. [Online Resource — see entry in UNBC library site]

Zur, Judith (1998) Violence Memories: Mayan War Widows in Guatemala. Boulder, CO: Westview Press. [F1465.2 Q5 Z87]


ADDITIONAL WEB RESOURCES


INTERNATIONAL DECLARATIONS:
Universal Declaration of Human Rights (1948) http://www.un.org/Overview/rights.html
International Covenant on Economic, Social, and Cultural Rights (1966) http://www.unhchr.ch/html/menu3/b/a_cescr.htm
International Covenant on Civil and Political Rights (1966) http://www.unhchr.ch/html/menu3/b/a_ccpr.htm
Convention on the Prevention and Punishment of the Crime of Genocide (1951) http://www.unhchr.ch/html/menu3/b/p_genoci.htm
GUATEMALA:
Amnesty International, Guatemala Resource Page, http://www.amnesty-usa.org/countries/guatemala/actions/peace_accords/ 

CALDH Justice for Genocide, http://www.justiceforgenocide.org/ 

Guatemala: Memory of Silence (CEH — Commission of Historical Clarification), also known as "The Truth Commission," & http://hrdata.aaas.org/ceh/report/english/ 

LANIC Academic Research Resources, http://lanic.utexas.edu/la/ca/guatemala/ 

 

 


DOCUMENTARY FILM LISTINGS


MONDAY, MAY 3RD 
Vecchione, Judith (Producer) (1985) Crisis in Central America — Part 1: The Yankee Years [Film, 60 min.]. WGBH Educational Foundation, Boston. 

 

TUESDAY, MAY 4TH 

Davis, Mary Ellen (Director) (1991) The Devil's Dream [Film, 60 min.]. Montreal, National Film Board of Canada.

 

WEDNESDAY, MAY 5TH 

Reyes, Edgardo (Producer) (1986) The Darklight of Dawn [Film, 30 min.]. Washington: Guatemala Human Rights Commission/USA & Insite Video.

Lindsey-Noble, Caroline (Director/Producer) (2002) Guatemala: Digging for the Truth [Film, 29 min.]. Toronto, Amnesty International.

 

THURSDAY, MAY 6th 

Treat, Jonathan (Producer) (1996) Monuments to Truth [Film, 30 min.]. Washington: Sun Productions & Campaign for Peace and Life in Guatemala. 

 

OPTIONAL

Smith, Merran and Michael Simpson (1993) When the People Lead [Film, 30 min.]. Vancouver, BC: Project Accompaniment. Distributed by Variations on a Wave (Victoria, BC) & co-produced with Canadian International Development Agency (CIDA).

Price, Kathy and ICCRLA (1997) Peace, What Peace? Confronting Central America's New Economic War [Film, 30 min.]. Toronto: The Inter-Church Committee on Human Rights in Latin America (ICCHRLA).

