University of Wisconsin-Whitewater

Curriculum Proposal Form #3

New Course

Effective Term:
 FORMDROPDOWN

Subject Area - Course Number:
POLISCI 343
Cross-listing:
     
(See Note #1 below)

Course Title: (Limited to 65 characters)
US Environmental Politics and Policy
25-Character Abbreviation:
US Env Politics & Policy

Sponsor(s):
Larry Anderson
Department(s):
Political Science
College(s):
 FORMDROPDOWN

Consultation took place:
 FORMCHECKBOX

NA
 FORMCHECKBOX

Yes (list departments and attach consultation sheet)

Departments:      

Programs Affected:
Political Science
Is paperwork complete for those programs? (Use "Form 2" for Catalog & Academic Report updates)

 FORMCHECKBOX

NA
 FORMCHECKBOX

Yes
 FORMCHECKBOX

will be at future meeting

Prerequisites:
Three units of Political Science
Grade Basis:
 FORMCHECKBOX

Conventional Letter
 FORMCHECKBOX

S/NC or Pass/Fail

Course will be offered:
 FORMCHECKBOX

Part of Load
 FORMCHECKBOX

 Above Load

 FORMCHECKBOX

On Campus
 FORMCHECKBOX

Off Campus - Location      

College:
 FORMDROPDOWN

Dept/Area(s):
Political Science
Instructor:
Larry Anderson

Note: If the course is dual-listed, instructor must be a member of Grad Faculty.
Check if the Course is to Meet Any of the Following:

 FORMCHECKBOX
 Technological Literacy Requirement
 FORMCHECKBOX
 Writing Requirement

 FORMCHECKBOX
 Diversity

 FORMCHECKBOX
 General Education Option: FORMDROPDOWN

Note: For the Gen Ed option, the proposal should address how this course relates to specific core courses, meets the goals of General Education in providing breadth, and incorporates scholarship in the appropriate field relating to women and gender.

Credit/Contact Hours: (per semester)

Total lab hours:
     
Total lecture hours:
48

Number of credits:
3
Total contact hours:
48

Can course be taken more than once for credit? (Repeatability)

 FORMCHECKBOX
 No FORMCHECKBOX
 Yes If "Yes", answer the following questions:

No of times in major:
     
No of credits in major:
     

No of times in degree:
     
No of credits in degree:
     

Proposal Information: (Procedures for form #3)

Course justification:

There is an urgency that has recently been attached to issues related to the environment. The impact associated with global climate change is but one example of this concern. If there is going to be a substantial revision of our practices, there is going to have to be some direction from government. This course, then, will explore both the politics of environmental policy-making and the history of environmental politics and policy. A changing political environment provides different constraints and different opportunities to make change. This is the dynamic that must be explored if we are to understand environmental politics and policy.

In addition to an applied interest in things environmental, this course serves as an elective component of the College of Letters and Sciences’ new Environmental Sciences major.

Relationship to program assessment objectives:
This course will serve as one of the department’s upper division courses in public policy and administration.

The proposed course will facilitate the program assessment objectives: (1) This new course on environmental politics and policy fits appropriately into the current political science curriculum that expects all our majors to have an understanding of the American political system including knowledge of the U.S. Constitution, Federalism, institutions and of operation, an understanding of basic constitutional rights, and the role of parties and groups. (2) In addition, all our majors are expected to have analytical skills for the analysis of political phenomena. Students in the course will also be heavily exposed to a variety of theoretical and methodological approaches to studying federalism in the United States and elsewhere. (3) Through the various writing assignments, this new course will also meet the objective that students in political science exhibit writing proficiency.
In addition, this course will meet the subject matter objectives of public policy and administration, which are: (1) students will have knowledge of the major principles and concepts of public administration; (2) students will have knowledge of the process by which public policies are made; (3) students will have knowledge of the techniques of analyzing public policy.

This course will help meet these objectives by giving students an opportunity to engage in an in-depth analysis of a crucial policy area. The course will stress the development of analytical skills by focusing on an analysis of the process and impact of various policies related to the environment. The writing requirement for the course will help to meet the department’s skill objectives.

Budgetary impact: Minimal. This course will be part of the professor’s normal course rotation.
Course description: (50 word limit) This course will explore opportunities and constraints in the development of environmental policy in the United States.

If dual listed, list graduate level requirements for the following:

This course is not dual listed.

Bibliography

Andreen, William L. 2003. "The Evolution of Water Pollution Control in the United States - State, Local, and Federal Efforts, 1789-1972: Part I." Stanford Environmental Law Journal 21: 145-200, and “Part II." 21: 215-294.
Bang, Guri. 2010. “Energy security and climate change concerns: Triggers for energy policy change in the United States?” Energy Policy 38, 4: 1645-1653.

Bernauer, Thomas and Ladina Caduff. 2004. "In Whose Interest? Pressure Group Politics, Economic Competition and Environmental Regulation," Journal of Public Policy 24, 1: 99-126.

Brooks, Karl Boyd. 2009. Before Earth Day: The Origins of American Environmental Law, 1945-1970. Lawrence, KS: University Press of Kansas.
Carson, Rachel. 1962. Silent Spring. New York: Houghton-Mifflin.
Chasek, P. et al. 2010. Global Environmental Politics. New York: Westview Press.

Cullen, A. and Bretherton, C. "Progressing toward Environmental Sustainability." In Making Progress: Essays in Progress and Public Policy. ed. C Anderson and J. Looney. Oxford: Lexington Books. pp. 379-407.
Dessler, Andrew. 2010. The Science and Politics of Global Climate Change. New York: Cambridge University Press.

Hardin, Garrett. 1968. “The Tragedy of the Commons,” Science 162: 1243-1248.
Jordan, A & O'Riordan, T. 1999. “The precautionary principle in contemporary environmental policy and politics” In Protecting Public Health and the Environment: Implementing the Precautionary Principle. Washington D.C., Island Press. pp. 15-35.
Kline, Benjamin. 2010. First Along the River: A Brief History of the US Environmental Movement, 4th ed. New York: Rowman & Littlefield.

Krause, Rachel. 2010. “Policy Innovation, Intergovernmental Relations, and the Adoption of Climate Protection Initiatives by U.S. Cities.” Journal of Urban Affairs 33,1: 45-60.

May, Peter J. and Chris Koski. 2007. “State Environmental Policies: Analyzing Green Building Mandates.” Review of Policy Research 24, 1: 49–65.
McKibben, Bill. 1998. Maybe One: A Personal and Environmental Argument for Single-Child Families. New York: Simon and Schuster.
Oreskes, Naomi and Erik M. Conway. 2010. Merchants of Doubt: How a Handful of Scientists Obscured the Truth on Issues from Tobacco Smoke to Global Warming. New York, NY: Bloomsbury Press.

Repetto, Robert ed. 2006. Punctuated Equilibrium and the Dynamics of U.S. Environmental Policy. New Have: Yale University Press.
Rosenbaum, Walter. 2007. Environmental Politics and Policy, 7th ed. Washington, DC: CQ Press.
Rothenberg, Lawrence. 2002. Environmental Choices: Policy Responses to Green Demands. Washington DC: Congressional Quarterly Press.

Thoreau, Henry David. Walden.

Timney, Mary M. 2005. Power for the People: Protecting States' Energy Policy Interests in an Era of Deregulation. New York: M.E. Sharpe.

Vaughn, Jacqueline. 2011. Environmental Politics: Domestic and Global Dimensions. New York: Wadsworth.

Vig, Norman J. and Michael E. Kraft, eds. 2008. Environmental Policy, 7th ed. Washington DC: CQ Press.

Course Objectives and tentative course syllabus
Environmental Politics and Policy

Professor Larry Anderson

Office: 302 White Hall

Office hours: 8:00-9:00am and 12:30-2:00 Tuesdays and Thursdays or by appointment

Phone: (262) 472 5265

Email: andersol@uww.edu
Course Description

This course offers a critical and comparative exploration of environmental politics and policy in the United States. It will do so by exploring the opportunities and constraints associated with environmental policy-making. It was also provide a historical explanation of environmental policy in the United States, focusing on environmental policy development since the 1960s. The course will also provide international context for domestic environmental policy-making.
Course Objectives

Students taking this course will

-learn about the origins and operation of American environmental politics and policy
-develop an understanding of the changing opportunities and constraints in environmental policy-making in the United States.
-develop an understanding of the development of environmental policy in the United States.
Text: Vaughn, Jacqueline. 2011. Environmental Politics: Domestic and Global Dimensions. New York: Wadsworth.

This text is available via textbook rental. Other readings will be available on d2l.

Your grade for this course will be based upon three midterms, one paper, including your end-of-the-semester presentation of the paper, and attendance and participation in twice-weekly course meetings.

Grade break down

Midterm 1 20%

Midterm 2 20%

Final Exam 20%

Paper 25%

Attendance and Participation 10%

Paper presentation 5%

Letter grades will be assigned according to the following grade system:

A = 93 and above

A- = 90-92

B+ = 87-89

B = 83-86

B- = 80-82

C+ = 77-79

C = 73-76

C- = 70-72

D+ = 67-69

D = 63-66

D- = 60-62

F = 59 and below

Attendance Policy: attendance at all course meetings is required. Exceptions will be made for absences that result from legitimate medical reasons and participation in official university events. In all instances, documentation is required.

A note on academic misconduct: I take all cheating very seriously. If you are caught cheating on an exam or plagiarizing the work of another in your paper, you will be punished to the fullest extent possible. If you have any questions about this policy or what constitutes plagiarism, please come see me.

I. Introductions and Foundations

Week 1: Syllabus and introduction to environmental politics
Reading: Selections from Walden and Chapter 1
Week 2: Stakeholders and participants: the national level

Reading: Bernauer and Caduff (“In Whose Interest?”). selections from Brooks (“Before Earth Day”), and Rothenberg (“Environmental Choices”)

Week 3: Stakeholders and participants: the state and local level
Reading: May and Koski (“State Evironmental Policies), Krause (“Policy Innovation” and Chapter 2

Viewing: Frontline: The Storm
Week 4: Process
Reading: Selections from Repetto (“Punctuated Equilibrium”) and Chapter 3
II. Issues

Week 5: Public Land
Reading: Hardin (“Tragedy of the Commons”) and Chapter 4

Midterm 1
Week 6: Waste and Toxics
Reading: Chapter 5
Week 7 Energy
Reading: Selections from Timney (“Power for the People”) and Chapter 6
Week 8 Water
Reading: William Adreen (“The Evolution of Water Pollution Control”), Selections from Rachel Carson (“Silent Spring”), and Chapter 7
Week 9 Air
Reading: Chapter 8
Week 10 Biodiversity
Reading: Chapter 9

Midterm 2
III. The Global Perspective

Week 11 The Global Content and Context of environmental politics and policy-making
Reading: selections from Chasek et al (“Global Environmental Politics”) and Chapter 10

Week 12 Population issues

Reading: Selection from McKibben (“Maybe One”) and Chapter 11
Week 13 Emerging issues in environmental politics
Reading: Chapter 12

IV. Student Research Presentations

Week 14

Student Presentations

Week 15

Student Presentations

The final exam will be held during the final exam period.
The University of Wisconsin-Whitewater is dedicated to a safe, supportive and non-discriminatory learning environment. It is the responsibility of all undergraduate and graduate students to familiarize themselves with University policies regarding Special Accommodations, Academic Misconduct, Religious Beliefs Accommodation, Discrimination and Absence for University Sponsored Events (for details please refer to the Schedule of Classes; the “

HYPERLINK "http://www.uww.edu/Catalog/02-04/Legal/Legal1.html"Rights and Responsibilities

HYPERLINK "C:\\Provost Suite\\www.uww.edu\\Catalog\\02-04\\Legal\\Legal1.html"
” section of the Undergraduate Catalog; the Academic Requirements and Policies and the Facilities and Services sections of the Graduate Catalog; and the “Student Academic Disciplinary Procedures (UWS Chapter 14); and the “Student Nonacademic Disciplinary Procedures" (UWS Chapter 17).

"The UW System standard for work required per credit is that students are expected to invest at least 3 hours of combined in-class and out-of-class work per week for each academic unit (credit) of coursework; thus, a 3-credit course will typically require a minimum of 9 hours of work per week (144 hrs./semester)."

Research Paper

Due date: Week 13 in the d2l dropbox.

You are expected to write well-researched and well-written paper that examines, explores, compares, and critiques a specific element of sustainability politics and/or policy in two or more states or two or more local governments. Examples include green power, green politics, green schools, green food, green development, green movements, green incentives, state and/or local global warming initiatives, etc.

The paper must have the following components:

1. Pick the issue, policy, movement, etc. in two or more contexts. Please compare like with like.
2. Describe them. (What is it? What is the status quo? What is the proposed change? What are the implications of maintaining the status quo or change to a new status quo? What is at stake? What are the political consequences of this issue? What does the past tell us about this issue? How do the interest groups line up on this issue?)
3. Compare them. How are the policies different? What explains the difference? Does one policy work better or make more sense than another? What is the basis for this assessment of better or worse?
4. You might use this as an opportunity to discuss the relative merits of federalism (as compared to, say, unitarism or confederalism)

Excellent sources: scholarly journals that cover environmental politics, books, the local newspaper, websites for the various political leaders and challengers, wispolitics.com, phone calls to various state and local governments and agencies.

The paper will be graded on both style and substance, so you should proofread it thoroughly! The paper should be no less than 8 pages and no more than 12 pages. Shorter and longer papers will be penalized. It must be double-spaced and have 12-point type with Times New Roman font. All margins should be one inch.

A proposal of about one page should be submitted to the D2L dropbox by week three. This proposal should outline the district you will be covering in the paper, a list of the sources you will be consulting, and how you will conduct your analysis. I will deduct 5% per day for late papers!

I expect a minimum of 8 sources for this paper.

Revised 1/02
1
Revised 10/02
1 of 7

