[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Course: SUS 202 Topics in Sustainability
Cluster Requirement: 4A, Human Questions and Contexts
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 202 is a topics course, introducing students to basic concepts in sustainability as they apply to a particular theme. Upcoming topics include “Historical and Philosophical Antecedants to Sustainability” and “Green Building”. Students will learn and apply the fundamental concepts, principles and practices of sustainability, explore how sustainability functions within natural and socioeconomic systems, and discuss the ethical implications of sustainable systems. 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 in the context of the selected topic.

2. Describe the complexities and challenges of societal sustainability in an integrated historical, economic, social and natural environment.
3. Articulate the ethical implications of sustainable and alternative systems.
4. Demonstrate leadership, team development and conflict resolution.

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

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

University Studies Learning Outcomes: Cluster 4A, Human Questions and Contexts
After completing this course, students will be able to:

1.
Explain different perspectives on: a) what it means to be human and how the significance of human existence has been understood; b) the nature of human relationships and how these relationships are evidenced in regard to the broader world; or c) how knowledge is obtained, maintained and changed, as well as how individuals come to understand and think about the world around them.

2.
Recognize ethical issues in complex contexts and evaluate the ethical positions taken by themselves and others.

3.
Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.

4.
Evaluate arguments made in support of different perspectives on human questions and contexts.

Examples of Texts and/or Assigned Readings:
a. Background Readings:

i. Mebratu, D. “Sustainability and Sustainable Development: Historical and Conceptual Review” Environment Impact Asses Review 1998;18:493–520
http://www.is.cnpm.embrapa.br/bibliografia/1998_Sustainability_and_sustainable_development_Historical_and_conceptual_review.pdf
ii. Hulse, J.H. (2007) Sustainable Development at Risk Ignoring the Past

http://www.ibcperu.org/doc/isis/9734.pdf
iii. Cairns, J. Sustainability ethics: tales of two cultures

http://www.int-res.com/articles/esep/2004/E50.pdf
b. Recommended Texts:

i. Diamond, J. (2005) How Societies Choose to Fail or Succeed

on the web in pdf form at

http://www.revalvaatio.org/wp/wp-content/uploads/diamond-collapse-how-societies-choose-to-fail-or-succeed.pdf
ii. Carson, R. (1962) Silent Spring

http://www.asianyogaholidays.com/downloads/silent%20spring%20(rachel%20carson,%201962).pdf
c. Articles:

i. Weiss, H and Bradley, R.S What Drives Societal Collapse?

http://www.geo.umass.edu/faculty/bradley/weiss2001.pdf
ii. Greer, J.M. How Civilizations Fall: A Theory of Catabolic Collapse

http://www.dylan.org.uk/greer_on_collapse.pdf
Example Assignments:
The Cluster 4A learning outcomes may be assessed in a variety of ways, depending upon the topic and instructor: class and on line discussions, individual and/or individual projects and/or paper assignments, or in-class examinations. The examples below are drawn from “Historical and Philosophical Antecedents to Sustainability”.

Outcome 1. Explain different perspectives on:
a) what it means to be human and how the significance of human existence has been understood;
Test question: In what ways do cultural “world views” enhance or endanger societal sustainability?
 b) the nature of human relationships and how these relationships are evidenced in regard to the broader world; or
Test question: In what ways does the concept of “The Tragedy of the Commons” explain threats to societal cohesion?
c) how knowledge is obtained, maintained and changed, as well as how individuals come to understand and think about the world around them.

Essay assignment : What are the fundamental challenges to societal sustainability, as evidenced by collapse and survival?
Outcome 2. Recognize ethical issues in complex contexts and evaluate the ethical positions taken by themselves and others.
Test question: In what ways does the concept of “The Tragedy of the Commons” explain threats to societal cohesion?

Outcome 3. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources
Group project: Co-write a sustainability report/audit that identifies what key sustainability lessons can be derived for today’s US national policy makers from global historical examples
Outcome 4. Evaluate arguments made in support of different perspectives on human questions and contexts.
Group project: Co-write a sustainability report/audit that identifies what key sustainability lessons can be derived for today’s US national policy makers from global historical examples

Sample Course Outline:
“Historical and Philosophical Antecedants to Sustainability”
	1.

	Why Societies Collapse
	a. Weiss and Bradley “ What Drives Societal Collapse?”

b. Greer “How Civilizations Fall: A Theory of Catabolic Collapse”

	2.

	World Views
	a. Kearns “ The Context of Eco-theology”

b. Bishop” Green theology and deep ecology: New Age or new creation?”

c. Ansari “ Islamic Perspectives on Sustainable Development”
d. Haigh “ Education for a Sustainable Future: Strategies of the New Hindu Religious Movements”

	3.

	Ancient Collapses
	a. Diamond, J. (2005) Chapter 4

b. Yoffee and Hartzog “Collapse in early Mesopotamian States: What happened and what didn’t.”

	4.

	American Collapses
	a. Diamond, J. (2005) Chapter 5

b. Peterson and Haug Climate and the Collapse of Maya Civilization

c. Williams “References on the American Indian Use of Fire in Ecosystems”.

	5.

	Polynesian CollapsesI
	a. Diamond, J. (2005) Chapter 2

b. Diamond (2000) Ecological Collapses of Pre-industrial Societies

c. Pakandam ” Why Easter Island Collapsed: An Answer for an Enduring Question “

	6.

	Norse Collapses
	a. Diamond, J. (2005) Chapter 6 & 7

b. Slack “Why did Norse Greenland fail as a colony?”

	7.

	German Adaptations
	Grober “Deep roots – A conceptual history of ‘sustainable development’

	8.
	Tragedy of Commons
	a. Hardin “Tragedy of the Commons”

b. Crowe “Tragedy of the Commons Revisited”
c. Hardin Extension of “Tragedy of the Commons”

	9.

	Silent Spring
	Carson “Silent Spring”

	10

	Pathways to Success I
	Diamond, J. (2005) Chapter 9

	11.

	Dominican Case I
	a. Diamond, J. (2005) Chapter 11

b. Jaramillo and Sancach “Growth in the Dominican Republic and Haiti: Why has the Grass been Greener on one side of Hispaniola.”

	12.

	Korean Case
	a. Noland “Famine and Reform in North Korea”

b. Lee and Lee “Roles of Saemaul Undong in Reaforestation and NGO Activities for Sustainable Forest Management in Korea.”

	13.

	Decision Making
	Diamond, J. (2005) Chapter 14

