

Amazonian knowledge.
 Anthro 218/312
 Cobb 119
 Manuela Carneiro da Cunha
 Winter 1999
 Tuesdays and Thursdays 3.00-4.20

Office Hours: Mondays 1.30-3-00 with sign-up sheet, Haskell 202

This course discusses, on Amazonian ethnographic grounds, a major current debate, namely the appropriation of local knowledge. Following a general introduction to Amazonian Ethnology, it particularly deals with the nature of shamanism and knowledge, the process of generating and acquiring knowledge among some Amazonian societies, and then proceeds to discuss issues around intellectual rights in its relation to biological and knowledge prospection.

The course will rely on lectures and seminars. Seminars will follow the so-called 'Melbourne method', which will be fully explained in class. It involves a rotational framing, answering and criticism of issues by three groups (into which the class will be divided at the second session). Questions and answers should be in printed form and signed. Answers may be around two to three pages long. There will be no final paper required and evaluation will rely on informed participation in class as well as on the written material along the course.

Week 1 Introduction

Lecture: Amazonian ethnology: current trends.

Division into three groups.

Seminar -Film projection. Three questions will be brought by group A, dealing with Descola 1994. Cobb 203

Week 2 Reading: Descola 1994 chapter 3 and Conclusion.

Lecture- Nature and Culture.

Seminar- Group B answers questions: critique of questions and answers by group C.
Group C also poses three questions on the reading for the next week.

Week 3 Reading: Crocker 1985 parts 2 and 3 (chapters 4 to 12)

Lecture. Elements of Je ethnography

Seminar: Group A answers questions, critique by group B; group B poses three questions on the readings for the next seminar

Week 4 Reading: Viveiros de Castro 1992 chapters 8,9, 10

Lecture: Tupi or not tupi.

Seminar: Group C answers, critique by A. A poses three questions on the reading for the next seminar.

Week 5 Reading: Chr. Hugh-Jones
Lecture. Cosmology and everyday life in the Vaupes
Seminar: Group B answers, critique by C. C poses 3 questions

Week 6 Reading: Peter Gow 1991
Lecture- The Piro's new clothes
Seminar- Group A answers, critique by B. B poses question to be responded to on week 7

Week 7 Readings: Taussig chapters 17 to 29. Taylor
Lecture: Shamans as translators.
Seminar- Group C answers, critique by A. A poses questions for 11/13

Week 8 Readings: Correa 1998 and the Convention for Biological Diversity e.g. in Shiva 1994
Lecture: What is going on with local knowledge? The Convention for Biological Diversity and TRIPS.
B answers, critique by C. C poses questions

Week 9 Readings: Kloppenburg and Salick; M. Brown
Lecture- Intellectual Rights and Indigenous People
Seminar: A answers, critique by B. B poses questions.

Week 10 Readings: Gurdial S. Nijar
Lecture: Intellectual Property Rights and Indigenous People
Seminar: C answers, critique by A.

Brush, S.B. 1993 'Indigenous knowledge of biological resources and intellectual property rights: the role of anthropology, *American Anthropologist* 95: 653-86.

- Brush, S.B. 1994 'A non-market approach to protecting biological resources' in T.Greaves (ed.), *Intellectual Property Rights for Indigenous peoples: a Source Book*. Oklahoma City, Society for Applied Anthropology.
- Brush, Stephen and Doreen Stabinski 1996 *Valuing Local Knowledge: Indigenous peoples and Intellectual property rights*. Island Press
- Chaumeil, Jen-Pierre 1983 *Voir, savoir, pouvoir*. Paris, Ecole des Hautes Etudes en Sciences Sociales.
- Coombe, R.J. 1993 'The Properties of Culture and the Politics of Possessing Identity: Native Claims in the Cultural Appropriation Controversy'. *Canadian Journal of Law and Jurisprudence* vol.VI n.2: 249-285.
- Coombe, R.J. 1993 b 'Tactics of appropriation and the politics of recognition in late modern democracies' *Political Theory* 21: 411-433.
- Coombe, R.J. 1994 'Challenging paternity: histories of copyright' [Review article] *Yale journal of Law and the Humanities* 6: 397-422.
- Correa, Carlos 1998, *Implementing the TRIPs Agreement. General Context and implications for Developing Countries*. Penang, Malaysia, Third World Network.
- Crocker, Jon Chr. 1985 *Vital Souls. Bororo Cosmology, Natural Symbolism and Shamanism*. Arizona University Press.
- Cunningham, A.B. 1993 *Ethics, Ethnobiological Research and Biodiversity*. WWF paper, 44 pp.
- Davis, Shelton 1993 'Hard Choices. Indigenous Economic Development and Intellectual property Rights'. *Akwe:Kon journal*.
- Descola, Philippe 1994 *In the Society of Nature: A native ecology in Amazonia*. Cambridge University Press.
- Descola, Philippe 1996 "Constructing natures: symbolic ecology and social practice" in Ph. Descola and G. Palsson eds. *Nature and society. Anthropological Perspectives*. London, Routledge.
- Gow, Peter 1991 *Of Mixed Blood. Kinship and History in Peruvian Amazonia*. Clarendon Press.
- Gow, Peter 1996 *River People Shamanism and History in Western Amazonia* in N. Thomas & C. Humphrey eds. *Shamanism, History and the State*. Michigan University Press.
- Gow, Peter 1995 *Land, People and Paper in Western Amazonia* in E. Hirsch and M. Hanion ed *The Anthropology of Landscape. Perspectives on Place and Space* :43-63.

- Gray, A. 1991 'Indigenous Peoples and the Marketing of the Rainforest' *The Ecologist* vol.20 n.6.
- Gray, Andrew, 1991, 'Between the spice of life and the melting pot: Biodiversity conservation and its impact on indigenous peoples'. International Working group for Indigenous Affairs (IWG@ @5" document 70.
- Greaves, Tom, 1994 'IPR, a Current Survey.' in Tom Greaves ed. *Intellectual Property Rights for Indigenous Peoples, a Sourcebook*. Society for Applied Anthropology.
- Hugh-Jones, Christine *From the Milk River: spatial and temporal processes in Northwest Amazonia*. Cambridge University Press.
- Hugh-Jones, Stephen 1996 'Shamans, prophets, priests and Pastors' in N. Thomas and C. Humphreys eds. *Shamanism, History and the State*: 32-75. Michigan University Press.
- Kloppenburger, Jack and Daniel L. Kleinman 1987 "The Plant Germplasm Controversy. *Bioscience* vol.37 n.3: 190-198.
- Kloppenburger Jr., Jack 1991, 'No Hunting! Biodiversity, Indigenous Rights, and Scientific Poaching.' *Cultural Survival Quarterly*.
- Kloppenburger Jr. and M. Balick 1996 'Property Rights and Genetic Resources: a Framework for Analysis' in N4.Balick, E. Elisabetsky and S. Laird eds *Medicinal resources of the Tropical Forest*- 174-190.
- Langdon, E. Jean 1992' *Dau: Shamanic Power in Siona Religion*' in J. Langdon and G. Baer eds. *Portals of Power. Shamanism in South America*: 41-61. University of Mexico Press.
- Nijar, Gurdial Singh 1996, *In Defence of Local Community Knowledge and Biodiversity*. Third World Network Paper 1, 62 pp.
- Posey, D. 1990 'Intellectual property rights and just compensation for indigenous knowledge' *Anthropology Today*, 6,4:13-16.
- Redford, Kent and A. Stearman 1993 'Forest dwelling Native Amazonians and the Conservation of Biodiversity: interests in common or in collision?' *Conservation Biology* 7 (2): 248-255.
- Santos-Granero, Fernando 1991 *The Power of Love. The Moral Use of Knowledge amongst the Amuesha of Central Peru*. London School of Economics Monographs on Social Anthropology. Athlone Press.
- Shiva, Vandana 1994 *Biodiversity and Intellectual Property Rights in the Case against Free Trade*. Island Press, Washington DC
- Shiva, Vandana 1994 b 'Biodiversity Conservation, People's Knowledge and Intellectual Property Rights' in V. Shiva ed. *Biodiversity Conservation. Whose Resource? Whose Knowledge?* Indian Heritage Trust for Art and Cultural Heritage: 4-31.

- Stephenson, D.J. 1994 'A legal paradigm for protecting traditional knowledge' in T.C. Greaves ed. Intellectual property rights for indigenous peoples: a sourcebook. Oklahoma City: Society for Applied Anthropology.
- Suagee, D. B. 1994 'Human rights and cultural heritage: developments in the United Nations Working group on indigenous populations' in T.C. Greaves ed. Intellectual property rights for indigenous peoples: a sourcebook. Oklahoma City: Society for Applied Anthropology.
- Taussig, Michael 1987 Shamanism, colonialism and the wild man. A study in Terror and Healing. Chicago University Press.
- Taylor, Anne-Christine 1995 'The Soul's Body and its States: An Amazonian Perspective on the Nature of Being Human' journal of the Royal Anthropological Institute N.S. vol.2:201-215.
- Townsley, Graham 1993 "Song Paths. The Ways and Means of Shamanic Knowledge" L'Homme vol XXXIII n.2-4:449-468.
- Turner, Terence 1996 ms. 'Representation, polyphony and Indigenous Media: cultural hybridity in a Kayapo Video', 24 pp.
- Turner, Terence 1992 'Defiant images. The Kayapo appropriation of video' Anthropology Today vol.8 n.6
- Viveiros de Castro, Eduardo 1992 From the Enemy's Point of View. Chicago University Press.
- Wright, Robin and Jonathan Hill 1992 'Venancio Kamiko. Wakuenai Shaman and Messiah in E.J. Langdon and G. Baer eds. Portals of Power: 257-286.