

[bookmark: _GoBack]Contributor: M. Wittmeier, Dept. of French and Italian, m-wittmeier@northwestern.edu
Posted: 2012
Philosophers’ Fiction in the Republic of Letters
Freshman Seminar 105-6
Assignment #1: From the outside in.
Due Thursday, January 26.

On May 30, 2008, the Guardian reported the following:

Deep in the Amazon jungle, one of the Brazil's last uncontacted indigenous tribes has been photographed from the air, to prove its existence.
The pictures show tribesmen, painted red from head to toe, preparing to defend themselves with longbows against the aircraft carrying out the photography.
The images, taken by the Brazil's department for Indian affairs (Funai), reveal a number of thatched roof huts in a small clearing in the forest, in the western Amazon, close to Envira, which is not far from the border with Peru.
Funai warned that logging in the region threatened the existence of the few remaining uncontacted indigenous communities.
"We did the overflight to show their houses, to show they are there, to show they exist," said Jose Carlos dos Reis Meirelles, an expert on uncontacted tribes at Funai. "This is very important because there are some who doubt their existence."
Meirelles said the tribe lived in six small communities, each with about six communal houses, in an area known as the Terra Indigena Kampa e Isolados do Envira.
He added that other uncontacted groups on the Peruvian side of the border, who have also been photographed by experts, were being pushed from their homes by illegal logging.
"What is happening in this region [of Peru] is a monumental crime against the natural world, the tribes, the fauna, and is further testimony to the complete irrationality with which we, the civilised ones, treat the world," Meirelles said.
Loggers, often prepared to kill as they move into new areas, have forced uncontacted tribes from Peru into Brazil. The area is regularly full of smoke from the burning of recently-logged areas.
The Brazilian government has a policy of not contacting the few tribes which are untouched by the outside world and whose way of life has apparently changed little in thousands of years. It is not known to which tribe they belonged, Funai said.

Topic: An 18-year old member of this tribe arrives on campus to begin an undergraduate program in your major. (If you’re undeclared, choose any discipline.) Write an essay from this new student’s perspective. (Note: This student got into Northwestern so, by definition, is intelligent and reflective.)

Purpose: The purpose of this assignment is to give you the opportunity to write a well-designed, well-developed analytical essay that illuminates significant issues and events free from cultural bias. Your purpose is not to persuade your readers that a particular interpretation of the facts, the issues, or the events is the correct one; your purpose is to present valid and significant views that are relevant to the discussion and to put these views into dialogue with each other. The challenge to this assignment is in putting aside your own opinions in order to analyze your subject matter impartially.

Guidelines: Subjects included in your essay, which may or may not take the form of a letter, can be as apparently trivial as college parties and fashions on campus or as large as the presidential elections and the poverty that persists in such a wealthy nation (and that the new student may have learned about through campus sponsored charitable organizations).

Your essay should be 4 to 5 pages long. It should be well organized, so think about the progression of the opinions you offer your reader. Use 12 point, Times New Roman font, and 1-inch margins.

oo Wi, Do oo o, sttt
Oniesophars iction i th Repulc f ekrs
Freshman Somine 1056
g b1 From the ot
[y

Ty ——

T A e e b e o g s ot s
e e e G e e S

s T s o s srmer v ot ooty o wie e desired
o oo Ao
e i e o oo b o

o bt s o sy s oy oy e ot 0.
o oy i o]

