ID 1, Section 10: Perspectives in Environmental Thinking
Course Description
Through reading and discussion we expect to become acquainted with a collection of environmental writings. Our goals while reading are to analyze the texts and formulate our own (individual) responses. To effect these goals students write four papers of approximately 1500-1800 words each, with the first part devoted to understanding the text and the second part developing a personal response. The course grade is based on that writing, and on class discussion. We meet twice each week, typically on Tuesday and Thursday mornings from 11:00-12:15.
Each paper encompasses about three weeks of reading. In each one, students summarize their understanding of the reading, telling what they think the authors’ most important goals and contributions were. Then, they complete the week’s written work by developing a personal stance on the issues considered by the text. When possible, they develop theirr own thoughts about the issues from the reading, while trying not confuse this with giving their reactions to the author’s contribution (more difficult than it seems at first). If that isn’t feasible (e.g. probably the science readings) then they give an alternate personal reaction to the subject, for example, the relevance of the author’s writing to themselves on a personal level. Through their papers they convey to me their understanding of the reading and its message to themselves. I encourage them to make notes as they read and bring the notes to class for their personal use during discussion. (Laptops, notes or print-out on waste paper, or superb memory skills, to keep the class as paper-free as possible, are desirable.)

Here is our schedule for the first several weeks (The dates are from a previous year.):

Part 1. A foundation in the classic literature.

Thursday, September 4.
Read Garrett Hardin’s “The Tragedy of the Commons”, Science, 162 (1968) 1243-1248, which is accessible online at http://www.sciencemag.org/cgi/content/full/162/3859/1243. Write notes for yourself, organizing your understanding of the main thrusts of this reading in preparation for discussion in class. (Bring your notes.) Focus on the concept of a common and examples. In class you will discuss various commons (the classic pasture example, freedom to breed, freedom to pollute air and water, ownership of commons, e.g., water and air, and finally other examples of commons). Come prepared! Please avail yourself of the opportunity in class to state your own position on the issues raised in the reading. Always try to articulate thoughtful stances related to the reading.
Continue making notes for subsequent classes, both for contribution to class discussion, and for later help in writing your papers.

Tuesday, September 9. (Week 2)
R. Carson; Silent Spring; Houghton Mifflin; ISBN 0-395-45390-9

Begin discussion today with chapters 1-5 (61 pp.)
As with every work we read, you should note when it was written and under what circumstances. Carson is admired not only for her book, but for her personal courage after publishing it. For perspective, see http://www.nrdc.org/health/pesticides/hcarson.asp .
She gives a different justification of our “right to know” than most of us would give today. What do you think of it?
As a chemist, she gives you more technical detail in pp. 19-20 than you might expect. However it’s brief and doesn’t recur, so as a student of the liberal arts and sciences, you might take it as a personal challenge to notice some of the pattern in her diagrams. Biomagnification of toxins (pp. 22-23) is an important mechanism in food chains. Do you understand how it works? Chapter 3 is more technical than the rest of the reading, but you can use it to become lots more literate, giving yourself more credibility in future discussions.
FYI, Claremont sits over an aquifer that is fed by the mountains to our north, and which flows at very roughly a mile a month. Pomona College has a share in its management due to former ownership of a couple of wells. Its water is used locally after being diluted in equal parts by water coming from the northern California Sierra Nevada via the California Aqueduct. Why do you suppose this is?
These readings jump around in time. Ask yourself what difference that makes to you.

Thursday, September 11.
Continue discussion of Carson, but now including chapters 6 and 17 (41 more pp.)
Tuesday, September 16. (Week 3)
Consider Henry David Thoreau; Walden; Oxford University Press, World’s Classics Series; ISBN 0-19-283921-7. Thoreau lived at Walden pond on the property of his friend and mentor, Ralph Waldo Emerson, on and off for two years, but he summarized his thoughts and experiences as if he were there mostly continually for a single year. Readings: “Where I Lived and …,” “Solitude,” “The Village,” “Baker Farm,” and “Brute Neighbors.”(60 pp.)

Thursday, September 18.
Continue with Walden, but now including: “The Pond in Winter,” “Spring” and “Conclusion” (first almost 6 pages only). (40 pp.)
Tuesday, September 23. (Week 4)
The first paper is due, electronically via email by 7:00 a.m. today, to relderkin@pomona.edu, in MS Word format. We can discuss this more in class during the previous week. No reading due. Instead of the usual class meeting, visit Pomona’s Organic Farm. Meet there, at the gate, just off First St., and southeast of the college theatre, at 11:00.

Thursday, September 25.
Read in Leopold; A Sand County Almanac; Oxford University Press; ISBN 0-19-500777-8: from the original core of Sand County Almanac: “February”, “March”, “November”; from Sketches Here and There: “Arizona and New Mexico”, and “Oregon and Utah” (just “Cheat Takes Over”) (46 pp.).

Tuesday, September 30. (Week 5)

Continuing Leopold, from Sketches Here and There: from The Upshot: “Conservation Esthetic,” “Wilderness” and “The Land Ethic”. (50 pp.)

Thursday, October 2.

The Harte Lecture, by William Cronon, attendance required. Rose Hills Theatre, 4:00. If this is too difficult for your schedule, see Professor Elderkin in advance for replacement reading.
Tuesday, October 7. (Week 6)

Some photocopied pages from Lawrence Buell’s book, The Environmental Imagination, especially on John Muir and his relation to Thoreau;

Some excerpts from the book, Sources: Notable Selections in Environmental Studies, 2nd edition, McGraw-Hill, from Justice Douglas on the Hetch-Hetchy dam, etc., that began with Muir’s writing and was a big deal for the Sierra Club long ago … Court decisions can be made regarding only entities that have legal “standing”. Douglas sided with the Sierra Club in saying (as member of the Supreme Court) that trees have standing, but he was (and is) in a minority. Some thoughts from Bill Cronon, our Harte Lecturer are also in this file. Some excerpts from Muir and Pinchot.

Thursday, October 9.
Read the Introduction and Chapters 1,4,5 from David W. Wolfe’s Tales from the Underground.
Tuesday, October 14. (Week 7)

Continue reading from Wolfe: Chapters 8,9 and the Epilogue.
Thursday, October 16.

Read Chapters 2,3 from E. O. Wilson’s The Future of Life

Tuesday, October 21. (Week 8) No Class: Fall Break

Thursday, October 23.

Read Chapters 6,7 from Wilson.
Tuesday, October 28. (Week 9)
The second paper is due, electronically via email by 7:00 a.m. today, to relderkin@pomona.edu, in MS Word format. You should begin by indentifying common (or similar) concerns of the various authors, developing these ideas, and then finish by identifying important ways in which their approaches differ from each other. No reading due. Instead of the usual class meeting, visit the Center for Community Action and Environmental Justice in Glen Avon, near the Stringfellow Acid Pits. Meet promptly, as we want to leave by 11:00. We will return at 1:30.
Thursday, October 30.

Read from Jared Diamond’s Collapse, Chapters 2,5, available on Sakai by 2:00 p.m., 10/29. Please buy this book, as we will be reading more next week. See below.
Tuesday, November 4.

Read Lynn White’s “The Historical Roots of our Ecological Crisis”

Thursday, November 6.

Attend the Hart Lecture, at the usual class time.

Tuesday, November 11.

Read John Cobb’s “Protestant Theology and Deep Ecology”

Thursday, November 13.

Read from Jared Diamond’s Collapse, Chapters 10,12.
Tuesday, November 18.

Read “Nature as Community: The Convergence of Environment and Social Justice,” by Giovanna Di Chiro, in Uncommon Ground, Wm. Cronon, ed. (Provided by Prof. Elderkin)
Thursday, November 20.

The third paper is due, first draft electronically via email by 7:00 a.m. today and second draft tomorrow (Friday, November 21), to relderkin@pomona.edu, in MS Word format. 45% of the total grade will be determined by each of these drafts, plus 10% for the oral presentation. The context for the paper is informed by our reading four chapters from Diamond, and one article each by White, Cobb, and Di Chiro. Pick any topic of your own interest to which you think three readings of the seven (but not more than two of which are from Diamond) give you significant insight. Write an essay of how that insight into your topic derives from the readings of your choice. Try for an original, interesting, possibly even argumentative paper, based on the readings that you found most interesting -- essentially, write something you care about. Respect the usual 2000 word limitation. Understand that an appreciable and effective part of your effort should be directed to showing the relevance of the readings of your choice. Please remember that Ariel is available to meet with you about your ideas, thesis, drafts etc. but you should make an appointment in advance. In class today you will deliver a 6-9 minute oral presentation summarizing your paper for the class, which you may read if you wish. (Because of time constraints, you probably won’t be able to read your whole paper in a manner consistent with your audience’s comfort and comprehension. Be sure to practice, so you’ll be confident of the content and the delivery time.) We may need the entire official meeting time (11:00 – 12:15) to accomplish this. Your grade on the quality of oral presentation (distinct from the quality of ideas, as included in the grade of your written paper) will inform 10% of the total grade for this paper.
Please note that you will need to obtain the books for the readings to follow. The first (Weathermakers) was the class book for today’s sophomores, so you should be able to borrow or buy it from one of them. Both books are, in my opinion, well worth owning and reading in entirety.
Tuesday, November 25.

Read from Tim Flannery’s, The Weathermakers. Reading for 11/26 and notes:

Forward: Read and reflect on this page.

Map:
Have a good look for aspects that are new to you.

The Slow Awakening: Survey quickly. Here Flannery gives some contexts for his book, including The Limits to Growth (about which you should know at least as much as he tells you) and aspects of our planet.

I. Gaia’s Tools

One. Gaia: Read this short chapter for its main thrust.

Two – Eight (pp. 19-79) Excellent science background, but our discussion in class will skip. Recommended for your break between semesters!

II. One in Ten Thousand Read pp. 83-150. What is the unifying theme of this part?

For each chapter: Translate the chapter title into more direct information. Write down a “translation” and then write down at least five details (for each) that round out the sense of the chapter for you. Write down some questions. Bring all this to class.

Thursday, November 27. (no class: Thanksgiving)
Tuesday, December 2.

Read from Tim Flannery’s, The Weathermakers: Read from Tim Flannery’s, The Weathermakers. Reading for 12/2 and notes:

A. The Science of Prediction: Read pp. 153-203. What is the unifying theme of this part?

For each chapter: Translate the chapter title into more direct information. Write down a translation and then write down at least four details (for each chapter) that round out the sense of the chapter for you. Write down some questions (at least two per chapter) that will enhance discussion. Bring all this to class.

B. People in Greenhouses: Read pp. 213-238. Provide written work similar to that required above.

C. The Solution: Read pp. 267-295. Provide written work similar to that required above.

Thursday, December 4.

Read from Barry Lopez’s Arctic Dreams: TBA
Tuesday, December 9.

Read from Barry Lopez’s Arctic Dreams: TBA
Wednesday, December 10.

The fourth (and last) paper is due, electronically via email by 11:00 p.m. today, to relderkin@pomona.edu, in MS Word format. The same expectations will obtain here, as were laid out for the third paper, except that you should include both Flannery and Lopez comprehensively, and, of course, there will be no oral presentation.
There is no final exam (uniformly for ID1).
Your mentor, Ariel, is an excellent resource for advice on writing. He has taken a similar course from Professor Elderkin, and wrote very well.

Also:

THE WRITING CENTER (on the second floor of Smith Campus Center, above the Coop Fountain) offers students free, one-on-one consultations at any stage of the writing process — from generating a thesis and structuring an argument to fine-tuning a draft. The Writing Fellows — Pomona students majoring in subjects including Molecular Biology, Politics, and English — will work with you on an assignment from any discipline. Consultations are available by appointment, which you can make online: http://my.pomona.edu (Academics (Writing Center Page.
