

SYLLABUS GLOBAL OPPORTUNITIES CHILEAN CULTURE

Universidad de los Andes, Santiago, Chile

January 2nd – January 23rd, 2019

COURSE: GO CHILEAN CULTURE		
PREREQUISITES: None	CREDITS: 2 week program: 3 US Credits / 6 ECTS Credits 3 week program: 4 US Credits / 8 ECTS Credits	EVALUATIONS: Written paper and presentation about chosen topic related to Chilean Culture. Online Placement Test for Language Course. Final Language Exam.
TOTAL HOURS: 2 week program: 40 hours 3 week program: 60 hours	ON CAMPUS LECTURES: 2 week program: 30 hours 3 week program: 44 hours	CULTURAL AND ACADEMIC TRIPS AND ACTIVITIES: 2 week program: 15 hours 3 week program: 20 hours

COURSE DESCRIPTION

This course's main objective is to give students a deep understanding of Chile's culture through a sociological point of view from the Prehispanic Period, until today, and how it has evolved through the different migratory waves. Additionally, the course will present a general view of Chile's current cultural scenario through different perspectives. Finally, this course includes a Language Unit, that can be either Spanish for non-Spanish speakers, or English for Spanish speakers.

METHODOLOGY AND ACTIVITIES

This course will include lectures by different UANDES professors and external lecturers, that will involve student interaction.

Students will have to choose a topic related to Chilean Culture on which they will work through the duration of the program and will have to present it at the end of the course. They will be graded in accordance to the development of the paper, and the final presentation.

Finally, the language course will include a final exam during the last week of the program.

LECTURES ¹	
CHILE'S CULTURAL IDENTITY	CHILEAN GENERAL CULTURE
Latin America's roots	Chile in Figures.
Native Indian settlements in Chile and their presence today.	Chile's Economy
The Spanish conquest and transculturation process in Chile.	The Latin American Passion for Soccer.
Latin America's independence process and birth of Chile as a national state.	Overview of Chilean History.
Chile's geography and the singularity of Rapa Nui.	Innovation in Chile.
Chile's history from 1810 to 1970.	Mid-program overview
Migratory waves in Chile during the 19 th and 20 th Century.	Where is the Region going?
Chile's recent History: from 1970 to the present.	Higher Education in Chile.
21 st Century Migrations in Chile.	International day: Students Cultural Presentations.
Chilean Cuisine.	Final Paper Presentations.
Chilean Literature through its Nobel Prizes: Mistral and Neruda.	
Chilean Art and Patrimony.	
Chilean Musical Heritage.	
Chilean Cinema.	

¹ Lectures are subject to changes/confirmation.

Monday	Tuesday	Wednesday	Thursday	Friday
		2 10:30-13:00 Welcome activities and Campus Tour 13:00-14:00 Lunch Time 14:00-15:30 Language	3 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-15:30 Language	4 10:00-13:00 Cultural Trip
7 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-15:30 Language	8 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-16:00 Cultural Presentations Prep.	9 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time	10 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-15:30 Language	11 09:30-12:30 Cultural Trip 14:00-14:30 Cultural Presentations Prep. 14:30-17:30 Cultural Presentations
14 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time	15 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-15:30 Language	16 09:30-11:30 Lecture 12:00-13:15 Lecture 13:15-15:15 Chilean Lunch	17 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-15:30 Language	18 10:00-13:00 Cultural Trip
21 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time	22 09:30-11:00 Lecture 11:10-12:40 Lecture 12:40-14:00 Lunch Time 14:00-15:30 Language	23 09:00-12:00 Final Paper Presentation 12:00-14:00 Farewell lunch and activity	24	25