[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Course: SUS 201 Principles of Sustainability
Cluster Requirement: 4C, The Nature of the Global Society
This University Studies Master Syllabus serves as a guide and standard for all instructors teaching an approved in the University Studies program. Individual instructors have full academic freedom in teaching their courses, but as a condition of course approval, agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.
Course Overview:
SUS 201 introduces students to basic concepts in sustainability. Students will learn the fundamental concepts, principles and practices of sustainability, explore how sustainability functions within natural and socioeconomic systems, and apply their knowledge to current problems. Material is presented through lectures, readings, and discussion. Student learning is assessed through some combination of discussions (in class and/or online), individual assignments, group reports, and essay exams.
Learning Outcomes:

Course-Specific Learning Outcomes:
After completing the course, students will be able to:
1. Critically review the fundamental concepts, principles and practices of Sustainability.

2. Describe the complexities of managing sustainably in a globally integrated economic, social and physical environment.

3. Demonstrate leadership, team development and conflict resolution.

4. Use problem solving skills in individual, group, and team situations.

5. Communicate coherent written and oral presentations to important stakeholders.

University Studies Learning Outcomes: 4C, The Nature of the Global Society

After completing this course, students will be able to:

1.
Explain basic problems faced by societies and cultures outside the US or issues that shape societies globally.

2.
Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.

3.
Evaluate arguments made in support of different perspectives on global society.
Examples of Texts and/or Assigned Readings:
Recommended Text:

Lester R. Brown, Eco-Economy: Building an Economy for the Earth (W.W. Norton, 2001; available free (though a donation will besolicited when you commence downloading each chapter you are not required to pay anything) on the web in pdf form at:

http://www.earth-policy.org/Books/Eco_contents.htm
b.
Articles:

i.
Kates,R.W ,Parris, T.M. and Leiserowitz, A.A (2005) “What is Sustainable Development?Goals, Indicators, Values and Practice.” pages 8–21 available on the web in pdf form at:

http://www.hks.harvard.edu/sustsci/ists/docs/whatisSD_env_kates_0504.pdf
ii.
Senge,P. “Systems thinking primer for Natural Capitalism” (Draft)

available on the web in pdf form at:
http://sustainabilityinstitute.org/pubs/NatCapPrimer.pdf
iii.
Morrison, J., Morikawa, M., Murphy,M., Schulte,P. (2009)

“Water Scarcity and Climate Change: Growing Risks for Businesses and Investors”

available on the web in pdf form at:
http://www.ceres.org/Document.Doc?id=406
Example Assignments:
The Cluster 4C learning outcomes are assessed in class and on line discussion, an individual assignment, a group report, and three one hour tests.

Outcome 1. Explain basic problems faced by societies and cultures outside the US or issues that shape societies globally
Test question: In what substantial ways has the concept of “sustainability” evolved since the Report of the Club of Rome in 1970?
Outcome 2. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources
Group project: Co-write a sustainability report/audit that critically evaluates the strategic sustainability options for an agreed community or enterprise
Outcome 3. Evaluate arguments made in support of different perspectives on global society
Essay question: What impact has the concept of “sustainable development” had on orthodox economic thinking?
Sample Course Outline:
	1.

	Introduction

	Kates,Parris, and Leiserowitz “What is Sustainable Development?Goals, Indicators, Values and Practice.”

	2.

	Eco-Economy
	a. Brown, Eco-Economy Chapter 1

b. Senge “Systems thinking primer for Natural Capitalism”

	3.

	Climate Change
	a. Brown, Eco-Economy Chapter 2

b. Morrison et al “Water Scarcity and Climate Change”

	4.

	Biological diversity
	a. Brown, Eco-Economy Chapter 3

b. Maffi “Biocultural Diversity and Sustainability”

reading log 3

	5.

	Eco-Environmental Revolution
	a. Brown, Eco-Economy Chapter 4

b. Pollin et al “Green Recovery”

	6.

	Renewal energy economy
	a. Brown, Eco-Economy Chapter 5

b. Heal “The Economics of Renewal Energy”

	7.

	Material redesign
	a. Brown, Eco-Economy Chapter 6

b. Heine “Sustainable materials and green chemistry”

	8.

	Eradicating hunger
	a. Brown, Eco-Economy Chapter 7

b. “Feeding the World”

	9.

	Resource protection
	a. Brown, Eco-Economy Chapter 8

b. The Forests Dialogue “Beyond REDD: The Role of Forests in Climate Change”

	10.

	Urban redesign
	a. Brown, Eco-Economy Chapter 9

b. McGeough et al “Model for Sustainable Urban Design”

	11.

	Population challenge
	 a. Brown, Eco-Economy Chapter 10

b. O’Neill “Population in Sustainable Development: Analyses, Goals, Actions, Realities”

	12.

	Eco-capitalism
	a. Brown, Eco-Economy Chapter 11

b. Porter and van der Linde ” Green and Competitive”

	13.

	Leaderhip challenge
	a. Brown, Eco-Economy Chapter 12

b. Adams and Jeanrenaud “Transition to Sustainability:Towards a Humane and Diverse World”.

