GEOG 274

Conservation and Resource Management

Fall 2008
TR 2:10-3:25 Fraser 213
Instructor: David Robertson

Office: Fraser 105D.

Office Hours: TR 12:45-2:00, W 12:30-1:20, or appointment
Phone: 245-5461. E-mail: robertsd@geneseo.edu
The environment is a central societal concern but keeping up with the latest concepts in environmental thought and resource management, and understanding the debates that surround environmental problems are daunting tasks. What, for example, is “environmentalism”? What is the difference between “conservation” and “preservation”? What is the “wise-use movement” and what societal ideals guide current resource management policy? Are environmental justice, deep ecology, and radical environmentalism serious environmental movements? What do these ideas mean? Where do they come from, where are they going and how do they apply to real world problems?

Course Description

This course traces the evolution of Western attitudes toward the environment. The goal is to understand the various methods and approaches by which scientists and others have attempted to deal with a broad range of environment and resource issues. Central focus is given to the underlying ideas and methods associated with the concepts of conservation and resource management as applied in the United States. The course is divided into three sections:

1. The first third of the course explores the roots of modern environmentalism. The rise of the conservation movement in the United States will be our central focus. Where, when, and why did widespread concern for environmental issues arise, and how has public policy and science traditionally been applied to resource problems?

2. The middle third of the course examines traditional approaches to natural resource management and recent trends and debates. We will explore public disenchantment with traditional resource management strategies and the shift that began in the latter 20th century toward a new ecology-driven form of environmentalism. In addition, also considered are the concepts and methods underlying deep ecology, sustainable development, environmental justice, and radical and skeptical forms of environmentalism.

3. The final third of the course applies what we have learned to the study of specific environmental problems. We will focus on how an understanding of the evolution of environmental thinking, and knowledge of changing trends in resource management, can help us better understand the root causes and complexity of environmental problems.

Intended Learning Outcomes: Students will

· understand how changing attitudes toward the North American environment have shaped human-environment relationships over time.

· be able to trace the rise of the environmental movement and understand the pros and cons of traditional natural resource management tools.

· become familiarized with recent trends and debates in environmental thought and resource management.

· develop critical thinking skills to evaluate complex environmental issues.

Social Science Core

This course fulfills one course in the social science general education requirements. The guidelines for the social science core courses stress the development of the following characteristics of a responsible member of society:

1. an acquaintance with major empirical, analytical, or theoretical approaches to human behavior, institutions or culture;

2. an acquaintance with social, economic, political, or moral alternatives;

3. an acquaintance with major problems, issues, institutions, practices or trends in the social world;

4. a capacity to express ideas clearly, coherently and grammatically in written form as one component of the evaluation process. This written work must total at least 1500 words, at least half of which must be prepared outside of class.

Textbooks

- Richard L. Knight, and Sarah F. Bates eds., 1995, A New Century for Natural Resources Management, Island Press: Washington D.C.

- Barry Lopez, 1992, The Rediscovery of North America, Vintage Books: New York.

- Roderick Nash, 1967, Wilderness and the American Mind, Third Edition, Yale University Press: New Haven.

Evaluation
First Midterm Exam

25%

Second Midterm Exam

25%

Debate Report

25%

Oral Debate

12.5%

Class Participation

12.5%
Midterm Exams will be composed of matching, short answer, and essay questions drawn from lecture material and reading assignments.

In-class Oral Debates will be conducted during the last month of the semester. Each of you will be assigned to a five or six member team that will support either the pro or con side of an assigned environmental issue. You will debate your position against another team. Your debate will be evaluated by class peers and by the instructor.

The Debate Report is a ten page written analysis of the environmental issue that your team debated.
You will also be evaluated on Class Participation. I expect that you will come to class having read assigned readings and that you will be prepared to comment on what you have learned. Although I will have lectures prepared on many days you will also be expected to participate in, and complete, organized class activities such as worksheets and debates. Failure to keep up with readings, to engage in discussion, and to participate in and complete class activities and assignments will result in a low participation score.

Grading

The plus/minus letter grade option, as outlined in the Undergraduate Bulletin, will be used. You will receive a percent score for exams, debate assignments, and participation. At the end of the semester these will be totaled, averaged, and rounded-off to the nearest whole number to determine a final percentage score. Your final letter grade will be assigned on the following basis:
A

93%>

A- 90-92%

B+

87-89%

B

83-86%

B-

80-82%

C+

77-79%

C

73-76%

C-

70-72%

D

60-69%

E

59%<
Missed Exams, Late Projects, etc.

Makeup exams and assignment due date extensions will be given only in extreme situations (i.e. illness, death in family, personal mishap) and will not be considered unless the instructor is alerted to your problem in advance of exam and assignment due dates, or at the first reasonable opportunity. If you miss an exam due to health problems you must obtain a note from your physician confirming your illness. No exceptions will be granted. Grade changes and other requests will not be considered for students who fail to pick-up graded exams and assignments within a reasonable time period. Late assignments will be penalized 10% per day.

DissabilityAccommodations

SUNY Geneseo will make reasonable accommodations for persons with documented physical, emotional or cognitive disabilities. Students should contact the Director in the Office of Disability Services (Tabitha Buggie-Hunt, 106A Erwin) and their faculty to discuss needed accommodations as early as possible in the semester.
Readings
This course requires a dedication on your behalf to come to class and keep up with assigned readings. I will do my best not to overload you with material but you should be willing to put aside 2-4 hours per week for reading. Please bring assigned readings to class! On many days, I will ask you to complete worksheets using the readings. For this reason, it is important that you bring your textbooks with you and that you either print assigned E-Reserve articles, or have a laptop available to access them on wireless.

TENTATIVE COURSE SCHEDULE AND READINGS

· Readings are listed in parentheses. ER refers to readings on Electronic Reserve – these readings are located in a folder in “Course Materials” on your “myCourses” page. All other readings listed below are from your required textbooks.
Aug.
26
Course Orientation. Environmentalism and Conservation & Resource Management

(Handout: Smith, History of the Environmental Movement)

28
Old World Roots of Opinion: Religion and Environmental Modification

(Nash Ch. 1)

Sept.
2
New World Opinions: The Pioneer’s Bias

(Nash Ch. 2)

Changing New World Attitudes: Romanticism and Nationalism

(Nash Ch. 3)

4
Changing New World Attitudes: Romanticism and Nationalism cont.

(Nash Ch. 4)

Video: American Visions: The Wilderness and the West

9
Changing New World Attitudes: Henry David Thoreau

(Nash Ch. 5, ER: Thoreau, Maine Woods and Nature)

Nascent Wilderness Preservation

(Nash Ch. 6)

11
Nascent Wilderness Preservation

(Nash Ch. 7)

John Muir and the Wilderness Cult

(Nash Ch. 8 & 9)

16
Hetch Hetchy

(Nash Ch. 10, ER: Muir, Hetch Hetchy Valley)

18
Video: Battle for Wilderness

23
FIRST MIDTERM EXAM

25
A Land Ethic: Aldo Leopold

(Nash Ch. 11, ER: Leopold, The Land Ethic)

Natural Resource Management: Utilitarianism

(Knight and Bates, pp. 7-23, ER: Pinchot, Conservation of Natural Resources)

30
Natural Resource Management: Federal Land Management Agencies

(Knight and Bates, Ch. 2)

Oct.
2
Natural Resource Management: Traditional Tools

(Knight and Bates, pp. 61-65; ER: Holecheck, Abuses of Economic Analysis)

7
Shifting Paradigms in Natural Resource Management: Multiple Use

(Knight and Bates, Ch. 8)

Shifting Paradigms in Natural Resource Management: Ecosystem Management

(Knight and Bates pp. 179-185, Ch. 16)
9
New Directions: Bioregionalism and Deep Ecology

(ER: Sessions and Devall, Deep Ecology; Parsons, On “Bioregionalism” and “Watershed

Consciousness”)

14
 No Class—Fall Break

16
New Directions: Bioregionalism and Deep Ecology

(ER: (Lopez, The Rediscovery of North America)

21
New Directions: Environmental Justice

(ER: Hofrichter, Introduction to Toxic Struggles)

23
Video: Toxic Racism

28
Radical Environmentalism

(ER: Foreman, Earth First!; Hargrove, Ecological Sabotage: Pranks or Terrorism?)

30
Video: Earth Trauma: Radical Environmentalism of the New Age
Nov.
4
Environmental Skepticism

(ER: Bailey & Pimentel, Do Environmentalists Overstate Their Case? ER: Simon, More People,

Greater Wealth, More Resources, Healthier Environment)

6
SECOND MIDTERM EXAM

11
Debate Orientation

13
Debate Orientation

18
Instructor Introduction to Debates

20
DEBATE I

25
DEBATE II

27
Thanksgiving Break—no class
Dec.
2
DEBATE III

4
Debate Awards and Debate Report Advisement

12
DEBATE REPORT DUE (3:00)

