Anthropology 253

Office:308 Asbury
Environmental Anthropology

Office Hours: 10:30-11:30 MWF
 10-11 TuTh

Prof. La Lone

Other times by arrangement

Fall 2013
 Environmental Anthropology
A central premise of environmental/ecological anthropology is that we cannot treat the earth as something separate from human civilization. To understand environmental issues, we must, then, look at ourselves.
 However, anthropologists argue that we cannot learn about our place in the world by looking only in mirrors. To see where we are and where we are going, we need to look through windows that look out over our surroundings and reveal also where we have come from.
 Much of our work this term will lead us to look through windows that most people, including policy makers, keep tightly shuttered. By breaking through those blinders, we may hope for a fuller picture of ecology and humanity’s place.
To do this, we need to break through the constraints of narrow time perspectives and the traps of ethnocentrism. This will lead us to explore a broad variety of scientific issues as well as ethnographic and archaeological case materials. It would be a serious mistake to imagine that the future is simply an extension of the present or to think that peoples such as the ancient Anasazi or the Inca Empire or Sumerian civilization or the San peoples of the Kalahari Desert are remote from our current problems. To the contrary, they will provide us the perspective to understand issues in a manner far richer than could ever be gained from satellite imagery!

Some of the goals for an anthropological approach to environmental issues:

1. Saving the world.

2. A broadly encompassing vision of what we mean by “environment,” with particular emphasis on human impacts.

3. A cross-cultural and historical perspective that takes us beyond Eurocentrism and the notion that we can explore environmental issues without regard to time and history.

4. A broader and deeper awareness of global crises, the consequences of failure to recognize them and take necessary actions.

5. Can we save the world yet? Policies and politics

6. An understanding of how past civilizations have collapsed as a consequence of environmental abuse and mismanagement.

7. The potential for collapse in the present, or can we save the world?

8. Causes and consequences of global inequalities.

9. Poverty and world hunger—what are the causes and what can we do?

10. Global impact of the culture of consumption and over-consumption.

11. Now can we save the world? Policies and politicians.

Readings
Readings for the course will be particularly intriguing and challenging. They have been selected not only for their importance in offering anthropological perspectives on environmental issues, but also because they represent a variety of different approaches to writing. They are essential for class discussion and for your own writing. Some of the books for common readings for discussion and papers include:

Daniel Quinn, Ishmael

 Emilio Moran, People and Nature: An Introduction ro Human Ecological Relations

Keith Basso, Wisdom Sits in Places
 Our work will not be limited to these books, but you will also be assigned additional articles and current updates for further exploration and discussion. Frequent e-mails will address class issues and often include articles as attachments.

Writing and discussion
Writing is central to your work in this course. Expectations and standards are high both for your reading and your writing. Your grade for the course will be determined by the quality of your written work and class contributions throughout the term.

Of course, your class participation in discussions and argument evaluations will certainly contribute toward your final grade and they also play a part in developing your essays. In terms of how the discussion and written work will contribute to the overall grade:

Essay 1 What is Environmental Anthropology?

September 27

Essay 2, Ishmael

October 11

Essay 3, How Things Were

`

 November 1

Essay 4, A Human Face

November 22
 Essay 5, Uncommon Success? December 6
 or Consuming Ourselves to Death?
 “… be anything you like…but at all costs avoid one thing: success."
Final: Saving the World?

Attendance and participation
Attendance, as per University policy, is required at every class session. Failure to attend classes may affect your grade, up to and including failure in the course. Of course, the more you show your presence through effective engagement with the issues and readings and discussions, the stronger your performance will be.
Presence, although important, is not enough! You will need to be prepared on your readings in advance of class sessions so that you will be able to discuss their meaning and to raise questions and comment. How participation translates into grades is included in a separate attachment.
TOPICS AND READINGS

Weeks 1 and 2

What is Anthropology? Environmental and Biocultural Perspectives

Environmental anthropology offers perspectives on environmental issues that extend far beyond

 many of the common technical arguments in environmental studies. It is rooted in the principle that

 humans are profoundly interdependent with one another, with all living beings, and the material

 realities of everything that surrounds us. We're already familiar with the point that study of this

 principle is known simply as ecology, but anthropology’s particular contribution and emphasis centers

 on cultural ecology. In one sense we study humans as simply one among a myriad of species, but in

 another sense anthropological perspectives are rooted in something that makes humans different from

 all other species, including our closest kin. Later we may explore arguments about whether culture is

 uniquely human, but what we can say with assurance is that everything that humans do and experience

 is inextricably cultural.

One way to characterize anthropology is to say that it is a study of all peoples in all times and all
 places. This requires a unique and powerful approach to understanding humankind through what we

 call anthropological holism. We will see the implications and significance of anthropological holism

 throughout the entire semester. Issues we explore include climate change, environmental destruction

vs. sustainability, population, energy, hunger, pollution, inequality, globalization and environmental
 justice. And everything we explore must always be understood in environmental contexts, and all are

systemically interconnected.
Week 1

What is education for?

Science, knowledge, understanding, and making a difference. A modest start on Ishmael's

 assignment "to save the world". Let's start with two proposals.

Read:

Jonathan Swift, "A Modest Proposal"

David Orr, "What Is Education For?"

Week 2

What is anthropology? Environmental and Biocultural Perspectives

Environmental anthropology, cultural ecology, and local as well as global perspectives.

Week 3

The importance of stories

We understand (and misunderstand) the world through stories we tell ourselves. Stories, myths,

 and enactments. What is a “myth”? Have you been enacting a myth that prevents you from

understanding myths?

A Big Picture Story: Takers and Leavers

Our major starting point for an environmental big picture is Daniel Quinn's Ishmael. Ishmael is a
thought provoking story in the form of a novel (or more of a Socratic dialogue) about a storyteller,

stories, and an environmental Big Picture story.

Read:

Quinn, Ishmael, Chapters 1-4

Essay , What is Environmental Anthropology?

Due September 27
Week 4

Ishmael's story continues

Read:

Quinn, Ishmael, Chapters 5-8

Week 5

Saving the world, human agency and the state of the earth

How much truth is there in Ishmael’s story? To understand the state of the earth, we must

 understand human-environmental interactions. It is simply not true that our global

 environment is too big for humans to have major impacts (that claim is an example of how
 political propagandists distort environmental science). Anthropogenic change on even global

 environment is in fact ancient, but exponentially greater in recent history.

…there was a time when we were not running the earth down; and…the crisis is relatively recent

and reversible if we act with consistency and alacrity.

 (Moran 2006:7)

The Earth is currently operating in a no-analogue state. In terms of key environmental parameters

the Earth system has recently moved well outside the range of natural variability exhibited over

at least the last half million years. The nature of changes now occurring simultaneously in the

Earth system, their magnitudes and rates of change are unprecedented.

 (Steffen et al. 2003, in Moran 2006:16)

Read:

Quinn, Ishmael, chapters 9-13

Moran, Chapter 1

Essay: Ishmael, October 11
Weeks 6 and 7

How Things Were

Ishmael’s story draws heavily on interpretations of anthropological evidence of
 human/environmental interactions as seen from archaeological, historical, and ethnographic

 studies. How has environmental anthropology advanced our understanding? How does it

 support or undermine Ishmael’s story? How does actual evidence differ from opinion?

Read:

Moran, Chapters 2 and 3

 Essay: How Things Were, November 1
Week 8

The Web of Life, and What Makes People Do What They Do?

We are all interrelated, we eat and are eaten, we depend on others, and we have a role to play
 in sustaining the Earth. (Moran 2006:73-76)

Environmental sciences build on empirical data and a large collection of theoretical and

 analytical methods for interpreting and explaining environmental questions. This may often be

highly technical and quantified. Anthropology centers on exploring issues in terms of human

 behavior seen in cross-cultural and cross-temporal contexts. Anthropology is also rooted in

examining issues through ethnographic cases.

After reviewing Moran’s discussion of the web of life and human behavior we turn to

 ethnographic cases to put a human face on environmental issues.

Read:

Moran, chapters 4 and 5

Weeks 9 and 10

A Human Face/Human Faces

Peoples who have been living with intimate understanding of their environment for centuries or

 millennia don’t need Western “experts” to tell them how to live their lives. In fact, Westerners

often find that indigenous traditional environmental knowledge (TEK) is rich in observations and

insights outsiders may miss entirely. Anthropologists argue (as do Buddhists) that sometimes we

 can all learn a great deal more when we shut up and listen!

We may now turn to ethnographic cases, starting with a remarkable study of landscape and

language, names and stories as we see how people live their lives and find meaning in specific

places. Their meanings may be almost completely opaque to outsiders, but ethnography allows

 us to see and understand other peoples’ lives in ways that short-term studies by outsiders may

 never discover.

Read:

Basso, Wisdom Sits in Places

Essay: A Human Face on Environmental Issues

Due November 22.
Week 11

Community, Common Good, and Greed

Despite all the politicized opinion and propaganda, human evolution has not made humans
 violent and selfish. In cultural evolution, selection promotes common good …and “rugged
 individualism” is a fatal delusion.

Read:

Moran, Chapter 6

Weeks 12 and 13
 When Do We Have Enough?

What is “The American Dream”? Do we define ourselves and our aspirations in terms of

maximizing consumption? Are we consuming ourselves and the planet to death? What

makes quality of life? Can less be more?

Read:

Moran, Chapters 7 and 8

Thanksgiving Break is a good time to meditate on the question “are we consuming ourselves to

 death?” When we return, we can discuss your reflections, so bring some of your key points.

Discussion and Essay: Consuming Ourselves to Death?

Essay Due December 6

Week 14
What Can We Do? Anthropologically Informed Action

Remember Ishmael, who wants us to save the world, but doesn’t offer many

suggestions, apart from education, about how we’re supposed to do that?

Environmental anthropology makes the point that our efforts may fail if they are not

Anthropologically as well as technically informed.

 So what can we do?

Final Project: Saving the World

This essay is your “final exam,” due on the official final date
PAGE
1

