2012

 Green Politics: The Science, Policy and Polarization of Modern-Day U.S. Environmentalism

Instructor: Juliet Eilperin, Washington Post

Wednesday 6:30-9:30 pm

Course Description
Environmental issues are increasingly central to aspects of human society, whether it’s how we will feed the world’s growing population or what sort of extreme weather events will we experience. But even as it becomes clear how critical these questions are, Americans are becoming more divided over how they perceive these problems, and what needs to be done about them. After failing to enact a bill that would cap greenhouse gas emissions in the United States, the Obama administration pushed to promote renewable energy through the federal loan guarantee program. But this initiative, along with a slew of others, came under fire from Republican lawmakers. And even as the nation’s most important elected officials bickered over whether to develop clean energy, massive fossil-fuel projects such as the Keystone XL pipeline mobilized activists on the left and the right.

This course will cover three key areas of environmental policy with national implications: land, air and water. The instructor, in her capacity as The Washington Post’s national environmental reporter, has covered these issue extensively in recent years, and will review the evolution and current status of both public attitudes and policy approaches to these questions. The course will examine topics including the science behind global warming, the role that various interest groups have played in environmental debates, battles between the Obama administration and congressional Republicans, and the international implications of the current U.S impasse. It will also feature talks by several guest speakers who have worked in the trenches on the issues, from environmental activists to corporate lobbyists. This syllabus may be revised to reflect current events.

Requirements and Grades

This course meets on Wednesday and requires regular attendance. In addition there will be two papers required. Grading will be based on the following basis:

Papers 75%

Class participation 25%

Grading rubric for papers: It will be based on a 120-point scale which weighs students’ understanding of the text and their arguments at 40 points each, with originality and style counting for 20 points each.

Reading Assignments

You will need to buy the Course Reader, which includes most of the readings for this course, and the paperback book Demon Fish: Travels Through the Hidden World of Sharks by Juliet Eilperin

Writing Assignments

You will have to write a 1,500-word analysis of a current public lands policy, whether it’s a bill pending in Congress or an issue being considered by the administration. As a final paper, you will have to write a 2,500-word policy memo advising the president on how to meet either one of two policy objectives.

Learning Objectives
The goal is give students a basic background in the science and history of several key environmental issues. Studying this issue will also give students a sense of how policy is made in Washington and the role that partisanship, interest groups and electoral considerations play. While this will not make you into an environmental expert by any means, it will strengthen your insight into issues with global ramifications.
Jan. 9 : The Push for Wilderness

More than most nations, America is defined by its landscape. This class will look at how the drive to preserve wild places began with a Republican president, Theodore Roosevelt, and was embraced by Americans regardless of ideology, providing the foundation for the modern environmental movement. With fits and starts, this has remained a relatively bipartisan endeavor.

Reading: Selections from Aldo Leopold, Theodore Roosevelt, Wallace Stegner’s “Wilderness Letter” and the Wilderness Act of 1964.

Guest lecturer: William Meadows, chairman emeritus, The Wilderness Society

Jan. 16, The Making of the Modern Environmental Movement

Just over 40 years ago a broad movement took off in the United States, prompted by the Santa Barbara oil spill and the Cuyahoga River catching on fire. This grassroots uprising lead to the passage of some of the seminal laws—the Endangered Species Act, the National Environmental Policy Act, the Clean Air Act, the Clean Water Act--that continue to define environmental battles today.

Reading: Selections in the Reader including excerpts from the writing of Rachel Carson, John Muir, Lois Marie Gibbs, Paul Ehrlich, Joe Lelyveld and the Washington Post piece on Earth Day’s 40-year anniversary.

Guest lecturer: Brock Evans, chairman, Endangered Species Coalition

Jan 23: Public Lands Policy
Wilderness is just one aspect of public lands policy: competing interests from grazing to oil and gas exploration vie for federal real estate. This section will look at how energy policy has evolved in the context of our public lands, and how this has intersected with other national priorities, including protecting endangered species.

Reading: Selected articles in the Reader

Jan. 30: Fishing Policy
Fishing has helped sustain the earliest American settlers, along with the native American Indians they met upon their arrival. It also exemplifies a central environmental dilemma: the tragedy of the commons. Given the option of taking the sea’s bounty for free, fisherman have depleted stocks to dangerously low levels. A look at what’s happened to the resources off our shores, and how smart policy might begin to bring them back.

Reading: Selected articles in the Reader.

Guest Lecturer: Lee Crockett, director of federal fisheries policy, The Pew Environment Group

Feb. 6: Global Oceans Policy

The health of the oceans, by definition, is a global challenge. The sea is at a tipping point, with some of its most charismatic residents in peril. A look at sharks, a key indicator species, the push to save the wildest areas in the ocean, and upcoming wildlife trade negotiations in Bangkok as part of the Convention on International Trade in Endangered Fauna and Flora.

Reading: Selected portions of Demon Fish, and articles in the Reader.

Feb. 13: Climate Change: the Science and History

In order to understand global warming, one needs to understand the science, as well as how this issue has evolved. This class will look at what we know now about climate science, including the carbon cycle, glacier melt, ocean acidification and changes in precipitation, as well as the start of the climate change debate. We will examine a few key moments in climate policy history, including the hearings the Senate held in the late 1980s; the Rio Summit in 1992; and the forging of the 1997 Kyoto Protocol .

Reading: Chapters 1, and 15 from Climate Change Science and Policy: “Climate Change Science Overview,” and “Risk, Uncertainty, and Assessing Dangerous Climate Change,” and Chapter 3 from The Climate Solutions Consensus: “Human Carbon as the Smoking Gun.”

Feb. 20: The Rise and Fall of Climate Legislation

We will scrutinize the Democrats’ push for climate legislation in 2009, why it died in the Senate in 2010, and U.N. climate talks between 2009 and 2012.

Reading: “As the World Burns: How Big Oil and Big Coal Mounted One of the Most Aggressive Lobbying Campaigns in History to Block Progress on Global Warming” by Jeff Goodell in the Jan. 2010 edition of Rolling Stone; “As the World Burns: How the Senate and the White House Missed Their Best Chance to Deal with Climate Change” by Ryan Lizza in the Oct. 11, 2010 edition of The New Yorker, and a few articles from The Washington Post.

Guest lecturer: Eben Burnham Synder, deputy minority staff director, House Natural Resources Committee .

Feb. 27: The Solyndra debacle

Faced with stiff opposition in Congress, the Obama administration chose to direct tens of billions of federal funds into renewable energy development. But the bankruptcy of solar manufacturer Solyndra in August 2011, coupled with the failure of several other clean energy ventures, has raised questions about how best to transition away from fossil fuels. We will also look at other policy fights concerning renewable energy, such as the wind production tax credit.

Reading: “The Clean Tech Meltdown,” WIRED, Feb. issue, selected Washington Post articles in the Reader.

Guest lecturer: Frank Maisano, Bracewell & Guiliani.

March 6: The Environmental Protection Agency as Environmental Commander-in-Chief
Despite all the obstacles the administration has faced in realizing its green agenda, one agency has managed to succeeded in enacting a series of sweeping measures: the EPA. We will examine how EPA has pushed through stiff new requirements on air quality and mining practices, even as it has suffered setbacks and sparked a slew of lawsuits.

Reading: Selected articles in the Reader.

March 13:The Keystone XL Expansion Project

Whether it’s a good idea to construct a massive pipeline stretching between Hardisty, Alberta to the U.S. Gulf Coast depends on who you ask. To its backers, it will bring jobs and a secure oil supply to the U.S.; to its foes, it will accelerate climate change and could cause oil spills in sensitive habitat. A look at the surprising twists and turns in the politically-charged debate over oil sands in Canada and the pipeline that promises to bring it to American refiners.

Reading: Selected Washington Post and New York Times articles in the Reader.

Guest Lecturer: Bill McKibben, co-founder, 350.org (by Skype)

