San Diego State University

Spring 2015
GEOGRAPHY 770

SEMINAR ON POLITICAL ECOLOGY
Wednesday 3:00pm – 5:40pm

Storm Hall 325
Anne-Marie Debbané

Office: Storm Hall 304c
Office Hours: Tuesdays 3:30pm - 3:00pm or by appointment

Email: adebbane@mail.sdsu.edu
This seminar introduces students to the field of political ecology from a geographical perspective. Political ecology first emerged as a field of inquiry in the 1970s and 1980s with the specific aim of challenging dominant explanations of environmental change and conflict. Although there are other sub-disciplinary fields of inquiry that have developed critical approaches to the environment, such as environmental sociology, environmental history, environmental politics, we will seek to identify and explore the theoretical and methodological orientations that set political ecology apart from these other approaches. In doing so, we will pay particular attention to how key themes and concepts in geography have informed and enriched the way in which political ecology has evolved as a distinctive yet integrative field.

The course is broken down into three parts. In the first part, we will develop an understanding of the theoretical and conceptual lineages from which to trace the central premises and main strands of research that have come to define political ecology since its early beginnings. In the second part, we will interrogate epistemological concerns about ways of knowing nature and the environment through which political ecological investigations have examined relationships of power, knowledge and practice. In the third part, we will explore key thematic debates in political ecology and the ways in which these engage with both cultural politics and political economy. We will cover a range of topics as we critically examine the broader politicization of nature and socio-environmental change in various historical-geographical contexts.

Students from various disciplinary backgrounds are welcome. The intent of the course is to familiarize students with political ecology literature and debates as an aid to research and reflection on their particular areas of interest.

Readings:
Each week’s readings consist of required readings, which everyone must cover. There are also additional/suggested readings for most topics. While I do not expect you to read all of this material, we shall attempt to address some key ideas raised by the supplementary reading. It will make sense, of course, for you to expose yourself to some of these readings in so far as they are applicable to your particular research interests.

We shall make use of journal articles (most are available online) and select chapters from several books, which you may wish to consider purchasing some of them. I shall make all of the readings readily available on Blackboard.
Requirements:

This course will be run as a reading intensive seminar. It is therefore essential that each participant come well-prepared for discussions. I expect that everyone will actively participate in the discussions. Each participant will be required to undertake the following:
1. To write critical responses or commentaries of the weekly readings. The purpose of this exercise is to increase your confidence and ability to make thoughtful contributions to the seminar discussions, and to encourage you to learn from other people’s ideas. These commentaries must not exceed 500 words in length, and must be submitted to the course’s Blackboard site by Wednesday morning (no later than 11:00 am). The writing is to be informal, giving you a chance to explore ideas and clarify what you think the authors are saying, or what you learned from the readings. Otherwise, avoid summaries. You can include clarification questions, other questions, topics you would like to have discussed in class, ideas you found useful and why, and ideas you did not agree with and why. You might wish to refer to the “Guidelines for Commentaries” that can be found below. You will be responsible for printing out your own copy of your commentaries and bringing it to class each week as an “aide-mémoire”. If your understanding of the issues change as a result of class discussions you may submit ‘second thoughts’ on any BB entry after the issues have been discussed in class.
2. To lead class discussions which will involve providing a brief summary of the readings followed by the presentation of key theoretical and conceptual issues outlined in the required readings and some of the supplemental readings as well. You will also present a set of questions and/or provocations to stimulate discussion. Each student will most likely be presenting on three to four occasions during the semester.
3. To write a research paper to be submitted no later than MAY 6th in print form and electronically. It should be typed in 12pt. Times New Roman, double-spaced, and must not be longer than 5 000 words (and no less than 3 000 words), not including the bibliography. You may choose any citation format that you prefer as long as you are consistent. Your essay topic, title, and outline should have my approval by no later than April 8th. All students are strongly recommended to discuss their paper with me and to hand in a draft that I will read both for content and grammar. The key requirements are that the paper engages course concepts and readings, and also goes beyond them. Keep in mind that the paper is an opportunity for you to elaborate and deepen your understanding of your particular area of interest through a political ecology perspective. Each student will give a short 15-minute presentation of his or her paper on the last day of the course.
Grading:
Participation

30%
(Readings, class discussion, commentaries)

Presentations

20%

Paper (outline, presentation, paper)

50%
Guidelines for Commentaries
1. Author and Title

2. Subject of Article: (1-2 sentences)

Identify what the piece is about

3. Most Important Point or Central Argument: (2 - 3 sentences)

In your own words, briefly summarize the author’s most important point or central argument.

4. Key Supporting Facts or Evidence: (Can be in point form)

List up to 3 important facts or items of evidence the author cite to support their main argument.
5. Respond to one or more of the following:

a) How do the ideas in this article connect with, or support or contradict other readings you have studied in this course?
b) What aspect of this reading did you find most or least persuasive? What further evidence or argument is needed to convince you of this argument?
c) How does the reading match or contradict your personal experience or knowledge of current events?
d) Discuss the reading with people you know who may have had direct experience of the issue. How does the reading match or contradict their experience?
Schedule of Topics and Readings

Note: Class will be cancelled on April 22nd due to meetings of the Association of American Geographers.

Week 1 (01/21): Introductory Class

PART I - Foundations

Week 2 (01/28): Introductions to Political Ecology
· Robbins, Paul. 2004. Political Ecology. Blackwell, pp. 1-70.
· Paulson, S., Gezon, L. and Watts, M. 2003. “Locating the Political in Political Ecology: An Introduction,” Human Organization 62(3): 205-217.
· Ross, E.B. (2000). “The Malthus Factor: Poverty, Politics and Population in Capitalist Development,” Briefing 20. Dorset, UK: The CornerHouse: http://www.thecornerhouse.org.uk/briefing/index.shtml
Further reading:
· Wolf, Eric. (1972). “Ownership and Political Ecology,” in Anthropological Quarterly 45: 201-05.

· Piers Blaikie and Harold Brookfield. (1985). Land Degradation and Society. London: Methuen.

· Zimmerer, Karl S. and Thomas J. Bassett 2003. Political Ecology: An Integrative Approach to Geography and Environment-Development Studies.
· Peet, R. and Watts, M. 2004. Liberation Ecologies. Introduction.
· Roderick P. Neumann, 2005. Making Political Ecology. New York: Oxford University Press, and London: Hodder Arnold. Pages 1-82.

· K. Bakker, G. Bridge. 2006. “Material worlds? Resource geographies and the matter of nature.” Progress in Human Geography
· Peet et al. 2011. “Global Nature.” Introduction to Global Political Ecology.

· Blaikie, Piers. 1999. “A Review of Political Ecology.” Zietschrift fur Wirtschaftsgeographie 43:131-47
· Bryant, R. 2001. “Political Ecology: A crtitical agenda for change?” In Castree, N and B. Braun (eds) Social Nature: Theory, Practice, and Politics. London; New York: Routledge Press, pp. 151-169.
· Vayda, Andrew and Bradley B. Walters. 1999. Against political ecology. Human Ecology 27(1):167.
· Walker, Peter (2005). “Political ecology: where is the ecology?” in Progress in Human Geography, 29(1): 73-82.
Week 3 (02/04): Capitalist Transformations of the Environment
· Harvey, D. 1993. The Nature of Environment: Dialectics of Social and Environmental Change. Socialist Register, pp. 1-52.

· Davis, Mike. 2004. The Political Ecology of Famine: the origins of the third world. In R, Peet & M. Watts, M. (Eds.) Liberation ecologies: environment, development, social movements. Psychology Press, 48.
· Hecht, Susanna B. 1985. “Environment, Development and Politics: Capital Accumulation and the Livestock Sector in Eastern Amazonia”, World Development 13(6): 663-84.

Week 4 (02/11): Agrarian Questions

· Marx, K. ([1867] 1967). Capital Volume 1: A Critical Analysis of Capitalist Production. New York: International Publishers. (See Part VII: Primitive Accumulation: https://www.marxists.org/archive/marx/works/1867-c1/)

· Bernstein, H. 2003. “Farewells to the Peasantry”, Transformation 52, pp. 1-19.

· Watts, M. 1983. “Hazards and Crisis: A political economy of drought and famine in Northern Nigeria”, Anitpode 15:1, pp. 24-34.

· Henderson, G. 1998. “Nature and Fictitious Capital: The Historical Geography of an Agrarian Question”, Antipode 30:2, pp. 73-118.

PART II - Epistemological Concerns: Knowing Nature & the Nature of Knowing

Week 5 (02/18): Nature as Social Construction
· Castree, N. 2001. Socializing Nature: Theory, Practice and Politics. In Castree, N and B. Braun (eds) Social Nature: Theory, Practice, and Politics. London; New York: Routledge Press, pp. 1-19.

· Cronon, W. 1999. The Trouble with Wilderness. In W. Cronon (Ed.) Uncommon Ground: Toward Reinventing Nature (pp. 69-90). New York: WW Norton.

http://www.williamcronon.net/writing/Trouble_with_Wilderness_Main.html
· Zimmerer, K. 1994. "Human Geography and the 'New Ecology': The Prospect and

Promise of Integration." Annals AAG 84: 108-125.

Further reading:

· Braun, B. and Castree, N. (Eds.) 1998. Remaking Reality. New York: Routledge.

· Castree, N. 1995. “The Nature of Produced Nature: Materiality and Knowledge Construction in Marxism.” Antipode, 27:1, pp. 12-48.
· Castree, N. 2001. Marxism, Capitalism, and the Production of Nature. In Castree, N and B. Braun (eds) Social Nature: Theory, Practice, and Politics. London; New York: Routledge Press. Pp189-207.
· Escobar, A. 1996. Constructing nature: elements for a poststructural political ecology. In R. Peet and M. Watts (eds), Liberation Ecologies: Environment, Development, Social Movements, New York: Routledge, pp. 46-68.

· Soper, K. 1995. What is Nature: Culture, Politics, and the Non-Human. London:Wiley-Blackwell.
· Zimmerer, K. 1994. "Human Geography and the 'New Ecology': The Prospect and

Promise of Integration." Annals AAG 84: 108-125.

· Demeritt, D. 1994. "Ecology, objectivity and critique in writings on nature and

human societies." Journal of Historical Geography 20(1): 22-37.
Week 6 (02/25): Environmental Narratives

· Willems-Braun, B. “Buried Epistemologies: The Politics of Nature in (Post)colonial British Columbia.” Annals of the Association of American Geographers. 87:1, pp. 3-31.
· Fairhead, J. and Leach, M. 1998) “ False Forest History, Complicit Social Analysis: Rethinking Some West African Environmental Narratives”, World Development 23(6): 1023-35.

· Carney, Judith (2000) “The African Origins of Carolina Rice Culture”, Ecumene 7(2):125-49.

Further reading:
· Jarosz, Lucy (1996). “Defining Deforestation in Madagascar,” in Watts and Peet, eds., Liberation Ecologies (first edition).
· Fairhead, J. and Leach, M. 1996. Misreading the African Landscape: Society and Ecology in a Forest-Savanna Mosaic. Cambridge: Cambridge University Press. Chap. 1.

· Leach, M. and Fairhead, J. 2000. Fashioned Forest Pasts, Occluded Histories? International Environmental Analysis in West African Locales. Development and Change Vol. 31 pp35-59.

· Hecht, S. and A. Cockburn. 1989. Fate of the Forest: Developer, Destroyers and Defenders of the Amazon. Verso: Routledge.

Week 7 (03/04): Science, Power and Authority
· Turner, M. 1993. “Environmental Science and Social Causation in the Analysis of Sahelian Pastoralism.” Economic Geography 69(4) pp. 402-421.
· Robertson, M. 2006. The nature that capital can see: science, state and market in the commodification of ecosystem services. Environment and Planning D: Society and Space 24(3): 367-387.

· Prudham, S. 2003. “Taming trees: Capital, science, and nature in Pacific Slope tree improvement.” Annals of the Association of American Geographers 93:3, pp. 636-656.

Further reading:

· Andrew S. Mathews. 2011. Instituting Nature: Authority, Expertise, and Power in
Mexican Forests. MIT Press.

· Fairhead, J and M. Leach. 2003. Science, society and power: environmental knowledge and policy in West Africa and the Caribbean. Cambridge: Cambridge University Press, 272 pages.
· Matthews, A. 2009 “Unlikely Alliances: Encounters Between State Science, Nature Spirits, and Indigenous Industrial Forestry in Mexico, 1926 -2008." Current Anthropology 50(1) 75-101.

· Saberwal, Vasant. 1998. “Science and the Desiccationist Discourse of the 20th Century. Environment and History 3(1997): 309-4.
· Neumann, R. P. 2001. “Africa's last 'wilderness'. Reordering space for political and economic control in colonial Tanzania.” Africa 71(4): 641-65.

PART III – Thematic and Conceptual Approaches
Week 8 (03/11): Resource Conflicts and the Politics of Difference

· Kosek, J. 2004. "Purity and Pollution: Racial Degradation and Environmental Anxieties." in Liberation Ecologies: Environment, Development, Social Movements, edited by Richard Peet and Michael Watts. London: Routledge.
· Mollett, S. 2010. Está listo (Are you ready)? Gender, race and land registration in the Río Plátano Biosphere Reserve. Gender, Place & Culture, 17: 3, 357-375.
· Schroeder, R. and Suryanata K. 2004. “Gender and Class Power in Agroforestry Systems: Case studies from Indonesia and West Africa,” in Liberation Ecologies.
Further reading:

· Moore, D. 2005. Suffering for Territory: Race, Place, and Power in Zimbabwe. Duke University Press Books.
· Kosek, J., Moore, D. and Pandian, A. 2003. Race, Nature, and the Politics of Difference. Durham, N.C.: Duke University Press.
· Vandergeest, P. 2003. “Racialization and Citizenship in Thai Forest Politics”, Society and Natural Resources, 16:1, pp. 19 – 37.
· Carney, J. 1993. Converting the wetlands, engendering the environment: the intersection of gender with agrarian change in The Gambia. Economic Geography. 69(4):329-348.

· Rocheleau, D., B. Thomas-Slayter, and Ester Wangari. 1996. Feminist Political Ecology. London: Routledge.

· Schroeder, R. 1999. Shady practices: agroforestry and gender practices in the Gambia. Berkeley: University of California Press.

· Murray Li, T. 2007. The Will to Improve: Governmentality, Development, and the Practice of Politics. Duke University Press
Week 9 (03/18): Neoliberal Natures

· McCarthy, J. & Prudham, S. 2004. “Neoliberal nature and the nature of neoliberalism.” Geoforum 35, 275-283.

· Robbins, P. and Heynen, N. 2005. The Neoliberalization of Nature: Governance,

Privatization, Enclosure and Valuation.” Capitalism, Nature, Socialism 16:1.
Further reading:

· Polanyi, Karl 1944. The Great Transformation. New York: Farrar & Rinehart. (Chapters 11-18).

· Castree, N. 2007 "Neo-liberalising nature: processes, outcomes and effects." Environment and Planning A 40, no. 1: 153-73.

· Castree, N. 2007 "Neo-liberalising nature: the logics of deregulation and reregulation." Environment and Planning A 40, no. 1: 131-52.

· Noel Castree. 2010. Neoliberalism and the Biophysical Environment 1 and 2: Geography Compass 4(12):1725-1733; 1734–1746
· Heynen et al. 2007. Neoliberal Environments: False Promises, Unnatural Consequences. London: Routledge.

· Liverman, Diana 2004. Who governs, at what scale and at what price? Geography, environmental governance, and the commodification of nature. Annals of the Association of American Geographers, 94(4): 734-738.

· Robertson, Morgan M. 2004. The neoliberalization of ecosystem services: Wetland mitigation banking and problems in environmental governance. Geoforum, 35: 361-373.
· Dressler, W. and Roth, R. 2011. The good, the bad, and the contradictory: neoliberal conservation governance in rural Southeast Asia. World Development 39(5):851-862.
· McAfee, K. and Shapiro, E. 2010. “Payments for Ecosystem Services in Mexico: Nature, Neoliberalism, Social Movements and the State.” Annals of the Association of American Geographers pp. 1 – 20

· Brockington, D. and Duffy, R. 2011. “Capitalism and Conservation: The Production and Reproduction of Biodiversity Conservation” Antipode 42:3, pp. 469-484.
Week 10 (03/25): Networks, Biopolitics and the Non-Human
· Latour Bruno. 1993. We have never been Modern. Harvard University Press. Cambridge, Massachusetts. Chapters 1 and 2.
· Braun, B. 2011. “Governing Disorder: Biopolitics and the molecuralization of life.” In R. Peet, P. Robbins and M. Watts. (eds) Global Political Ecology, New York: Routledge, pp. 189-212.
· Sundberg, J. 2011. “Diabolic Caminos in the Desert & Cat Fights on the Río: A post-humanist political ecology of boundary enforcement in the United States-Mexico borderlands.” Annals of the Association of American Geographers. 101(2), 318-336.
Further reading:

· Braun B. 2008. “Environmental issues: Inventive life.” Progress in Human Geography 32: 667–679.

· Guthman J. 2009. “Teaching the politics of obesity: insights into neoliberal embodiment and contemporary biopolitics.” Antipode 41(5): 1110–1133.

· Waldby C and Cooper M. 2008. “The biopolitics of reproduction.” Australian Feminist Studies 23: 55–73.
· Mitchell, T. 2002. “Can the Mosquito Speak?” Rule of Experts: Egypt, Techno-Politics, Modernity. University of California Press.
· Nast H . 2006. “Loving . . . whatever: Alienation, Neoliberalism and pet-love in the twenty-first century.” Acme 5(2): 300–327.

· Gandy, M. 2006. “Zones of indistinction: biopolitical contestations in the urban arena.” Cultural Geographies, 13, pp. 497-516

SPRING BREAK!

Week 11 (04/08) Gramsci and Political Ecology
· Ekers, M. Loftus, A. Mann, G. 2009. “Gramsci Lives!” Geoforum 40:3 Special issue on Gramsci and Political Ecology, pp.287 - 291.
· Ekers, M. and Loftus, A. 2013. “Revitalizing the production of nature thesis: A Gramscian turn?” Progress in Human Geography, 37(2), 234-252.
· Wainwright, J. and Mercer, K. 2009. “The dilemma of decontamination: A Gramscian analysis of the Mexican transgenic maize dispute.” Geoforum 40:3, pp. 345-354.
Further reading:

· Moore, D. 2005. Suffering for Territory: Race, Place, and Power in Zimbabwe. Duke University Press Books. (Introduction)

· Michael Ekers, Alex Loftus. 2008. The power of water: developing dialogues between Foucault and Gramsci. Environment and planning D: Society and Space 26(4) 698 – 718
· Karriem, A. 2009. “The rise and transformation of the Brazilian landless movement into a counter-hegemonic political actor: A Gramscian analysis.” Geoforum 40:3, pp. 316-325.

· Perkins, H. 2011. “Gramsci in Green: Neoliberal Hegemony through urban forestry and the potential for a political ecology praxis.” Geoforum 42, pp. 558-566.

· Ekers, M. 2009. “The political ecology of hegemony in depression-era British Columbia, Canada: Masculinities, work and the production of the forestscape.” Geoforum 40:3, pp. 303-315.

· Ekers, M. Hart, G., Kipfer, S. Loftus, A. 2012. Gramsci: Space, Nature, and Politics. Wiley-Blackwell.
Week 12 (04/15): TBA

Week 13 (04/22): CLASS CANCELLED

Week 14 (04/29): TBA/Film

Week 15: (05/06): Student Presentations

PAGE
1

