INDIANA UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE

POLS Y313, ENVIRONMENTAL POLICY
“We won’t have a society if we destroy the environment.” Margaret Mead

“I really wonder what gives us the right to wreck this poor planet of ours.” Kurt Vonnegut, Jr.

“Moses dragged us for 40 years through the desert to bring us to the one place in the Middle East where

 there was no oil.” Golda Meir
COURSE TITLE: Environmental Policy
COURSE NUMBER: POLS Y313
DEPARTMENT: Political Science

SCHOOL: Liberal Arts

CREDIT HOURS: 3

CONTACT HOURS: Lecture

SECTION NUMBER: 25988
MEETING DAYS & TIME: Tuesdays & Thursdays 12:00pm – 1:15pm

ROOM & BUILDING: Nursing Building (NU), Rm. 228
INSTRUCTOR: Jasper Sumner III

OFFICE: Cavanaugh Hall, Rm. 504F
PHONE: 317-278-0694
E-MAIL: jsumner@iupui.edu

OFFICE HOURS: Wednesdays 1:30pm – 2:30pm; and by appointment

COURSE DESCRIPTION:

This course provides an in-depth study of targeted contemporary concepts and issues in international environmental politics. In this course, you will be introduced to some of the most important concepts, theories, and issues in this subfield of political science. This course will take an interdisciplinary approach to selected topics in international environmental politics. Specifically, this course will examine the causes of major environmental problems (industrialism) and the political, economic and social implications of the policy responses to those problems, and obstacles to policy response implementation. We will look at capitalism and its consequences for the health of our planet. We will also examine issues of resource scarcity (oil and petroleum, water) and at the subsequent international relations consequences (oil wars, water wars, energy security, and American foreign policy in the oil-producing regions of the world).

Therefore, we have two major goals in this class. The first goal is to have each of you gain knowledge about the real-world politics and science of a range of environmental issues such as eco-economy, water and petroleum scarcity, and resource wars. The second goal is for you to become familiar with the research approaches and tools used in environmental politics. What are the important questions? How do we go about answering them? What are the past and current debates that shape environmental politics research?

We can't cover everything, but we will cast a pretty wide net. You will learn about the relationship between industrial capitalism and environmental issues such as global warming. Furthermore, you will learn about the relationship between western industrialized democracies’ dependency upon petroleum and their respective foreign policies around the globe, particularly the Middle East and Caspian Sea Basin. This analysis will include both the socio-political aspects of these issues, and the physical science knowledge that serves as a foundation. Finally, you will gain knowledge about the pressures global climate change is placing upon water resources, and the corresponding international and intranational consequences. As we progress throughout the semester, we will be asking some really hard questions such as what are the areas of government success and failure? Can capitalism be reformed in a ‘greener’ image? Are world reserves of petroleum finite? Will there be enough fresh water to meet future global demands? Will the 21st Century be defined by resource wars?

COURSE CONTENT:

Topical areas of study include:

Sustainable development Global climate change
Social ecology

Persian gulf

Water scarcity

Caspian Sea Basin
Petroleum scarcity

“Green” Ideology

Resource wars

Globalization
Energy security

Current events
 Greenhouse gases

Eco-economy
 Global warming

Ecological ethics
 Fossil fuel consumption

CANCELING CLASSES DUE TO ADVERSE WEATHER OR NON-WEATHER RELATED EMERGENCIES:

Adverse weather and certain non-weather related emergencies may cause university classes to be cancelled. Class cancellations will be announced by means of area television and radio. We have established a special phone number, (317) 278-1600, which will give the latest open or closed status for the campus. Please understand that none of these options will address individual courses. Be sure to keep your phone number current and check your IUPUI E-mail for announcements from individual faculty who may not be able to make it to campus. This information may appear on the web via Oncourse or other course pages. In some cases the information might be maintained by the department teaching the course. All IUPUI courses taught off-campus in area schools follow the decision of the individual school system. This means that if a school system has closed for the day, any IUPUI courses taught in that system's schools are also cancelled even if IUPUI is still open for on-campus classes.

UNIVERSITY COLLEGE BEPKO LEARNING CENTER:

The Bepko Learning Center offers free Structured Learning Assistance (SLA) and Supplemental Instruction (SI) to aid students in various courses.
Information on free departmental tutoring and paid tutors on a variety of courses are also available. The Bepko Learning Center can be reached at (317) 274-4818, and is located on the second floor of University College.

Bepko Learning Center Hours of Operation
Monday – Thursday

8:00 AM – 7:00 PM

Friday

8:00 AM – 4:00 PM

Closed University Holidays
Hours may vary due to special events. These changes will be posted in the UC Building.
COURSE TEXTS:

Goodstein, David. Out of Gas: The End of the Age of Oil.

Klare, Michael T. Blood and Oil: The Dangers and Consequences of America’s Growing Dependency on Imported Petroleum.

Porritt, Jonathon. Capitalism As if the World Matters.

Postel, Sandra. Pillar of Sand: Can the Irrigation Miracle Last?
WRITTEN ASSIGNMENTS/LATE PAPER POLICY:

A minimum of 20% of the grade is based on written work. All written assignments must be turned in on indicated due dates. Points will be deducted for late assignments, and any assignment more than two weeks late will not be accepted. Papers will be subject to the loss of a letter grade per day late (note: a day constitutes a 24 hour period, not a class period). All assignments must be typed, and formatted in either MLA or APA style, and include an appropriate cover page. Handwritten assignments will not be accepted. Failure to submit a research paper will result in failure of the course.
COURSE METHODOLOGY:

The class format will feature seminar-style discussion and some lectures. In order to promote class discussion, students must read the assigned materials and come to class prepared. Students cannot learn from each other, and I cannot learn from you, if you are not prepared for class. Furthermore, the discussion material is not designed to repeat all of what the student should be reading for class. Therefore, in order to be prepared for the quizzes and tests, it is essential that the students read the assigned material.
GENERAL CLASS CONDUCT:

Students are expected to approach the class as mature adults and to conduct themselves accordingly. While questions and interaction with the instructor are encouraged during the lecture, disruptive remarks, behavior and unnecessary personal conversations between students will not be tolerated. All students will treat all other students with respect in this class. Although we will concern ourselves primarily with political science rather than politics, much of what we will discuss will have political relevance. We will certainly not always agree about the issues we discuss, and the only way we will learn from each other is through reasoned conversation. That doesn’t mean you can’t express your disagreement with another person’s position. It does mean that you must recognize that they hold their positions as sincerely as you do, and you must respond politely and avoid engaging in personal attacks. Additionally, during this class, your focus should be on political science. Sleeping and reading of newspapers, magazines, or other materials will not be tolerated

CELL PHONES, BEEPERS, AND CHILD-CARE ISSUES:

Please set your cell phones and beepers to vibrate during class. If there is a call you absolutely must take, feel free to step into the hallway, but do so as quietly as possible. Feel free to bring your child to class with you if your regular arrangements fall through. Just make sure to bring books, crayons, or some other quiet activity that will keep your child occupied and take him/her out into the hallway should (s)he begin to disrupt class.

CURRENT EVENTS:

In addition to the readings and lectures, you are expected to keep up with current political events. While this is not a current events class per se, we will be discussing the news frequently and throughout the semester. I recommend the following sources for comprehensive news coverage: BBC World Service, CNN, The Economist, New York Times, National Public Radio (NPR), Newshour with Jim Lehrer on PBS.

GRADING:

Class Participation

150 points (30%)

Mid–Term Exam

100 points (20%)

Final Exam

100 points (20%)

Research Paper

100 points (20%)
Presentation

 50 points (10%)
GRADING CATEGORIES: A = 90-100, B = 80-89, C = 70-79, D = 60-69, F = 0-59

Political Science majors and minors should note that they must earn at least a “C” in the class to fulfill their course requirements.

ACADEMIC MISCONDUCT:

University policy will be followed. For a detailed outline of student policies, please consult the IUPUI Code of Student Rights, Responsibilities, and Conduct, which may be obtained in hard copy from the IUPUI Office of the Dean of Students (317-274-4431).
QUIZZES:

Periodic “pop” quizzes from key concepts in the reading material and previous lectures may be given. A zero will be recorded for a missed quiz. Quizzes will be given at the start of class, thus it will be imperative that you arrive on time to class. Since one of the primary functions of the quizzes is to encourage class attendance, make-ups WILL NOT be given.

MAKE-UP EXAMS:

Make-ups will only be granted in the case of serious illness, death in the family, or an official university-sponsored activity. These excuses must be verified with a written note from your physician, Student Affairs, or the Dean respectively. Make-up exams will consist of essay and short ID items.
ONCOURSE:

I use Oncourse regularly to communicate with the class. Moreover, you will be held accountable for any Oncourse announcements and messages I post. Consequently, you should frequently check our class’s Oncourse website and set the “course mail preference” so you will be notified via-email of any new messages.

ATTENDANCE POLICY:

Class attendance is strongly recommended.

LIBRARY RESERVE:
I have placed some indispensable reading materials for this course on the reserve in the IUPUI University Library. These materials are accessible via ERROL. Additional readings not stated in the syllabus to be announced.
CAVEAT:

Unforeseen circumstances may force me to change parts of this syllabus. If this unlikely event occurs, great deference will be given so that any changes will be fair.

TENTATIVE COURSE SCHEDULE: ALL DATES SUBJECT TO CHANGE

Week of August 24: Introduction, Empirical and Normative Statements
Week of August 29, 31: “Green” Ideology

Reading: “Green” Politics: Ecology as Ideology [On reserve]
Week of September 5, 7: Ecological Economics & Sustainable Development

Reading: Capitalism As If the World Matters Introduction; Chapters 1, 2
Week of September 12, 14: Ecological Economics & Sustainable Development

Reading: Capitalism As If the World Matters Chapters 3, 4
Week of September 19, 21: Ecological Economics & Sustainable Development

Reading: Capitalism As If the World Matters Chapters 5, 6
Week of September 26, 28: Water Scarcity and Irrigation

Reading: Pillar of Sand Chapters 1-5
Week of October 3, 5: Water Scarcity and Irrigation

Reading: Pillar of Sand Chapters 8-11

Week of October 10, 12: Guest Speaker/Mid-Term Exam
Reading: TBA
Week of October 17, 19: Science of Oil Scarcity
Reading: Out of Gas Introduction; Chapters 1, 2
Week of October 24, 26: Science of Oil Scarcity

Reading: Out of Gas Chapter 5; Envoy
Week of October 31, Nov. 2: Resource Wars: Oil
Reading: Blood and Oil Chapters 1-3
Week of November 7, 9: Resource Wars: Oil

Reading: Blood and Oil Chapters 4-6
Week of November 14, 16: “Syriana” Film Screening

Reading: Blood and Oil Chapter 7; Afterword
*November 14 represents the last date to withdraw – Requests for withdrawal after this date require extraordinary circumstances and rarely are granted.

Week of November 21: Resource Wars: Water

Reading: Pillar of Sand Chapters 6, 7

Assignment: Research Paper Due

THANKSGIVING – NO THURSDAY CLASS
Week of November 28, 30: Paper Presentations

Reading: Peer review of research papers
Week of December 5, 7: Paper Presentations

Reading: Peer review of research papers
Week of December 14: Final Exam

NOTE: The Final Exam is on Thursday December 14 at 1:00pm – 3:00pm in the regular classroom.

PAGE
1

