
CDAE 195/ESCI 375
Applications of Sustainable Development
Spring, 2009
January 12-May 2, 2009

I. Contact Information

Instructor: Jay Ashman
Office hours: Tuesday/Thursday 1-2:30 and by appointment
Telephone: 666-4375 e-mail: jay.ashman@uvm.edu
Service Learning Coordinator: Kaela Gray: 665-8190 e-mail kaela.gray@gmail.com
Service-Learning Teaching Assistants: Alex Hemmer and Kayla Grant

Location: Seminar Room 2 and project sites
Class Meeting Time: Tuesday/Thursday 4:30-6:00 and as necessary for projects

II. Course Overview
This course addresses the issues of sustainable development in a developing country using a problem-based learning approach. In cooperation with local partners, students will carry out projects that address problems related to sustainable development. In twice-weekly classes during the first three weeks of the semester we will study important background information about Belize as well as introductory concepts of sustainable development. During that time we will also do preparatory work for our field projects. You will spend the majority of the semester working on your project, drafting your final report, and preparing your oral presentation to your project partners.

Problem solving courses are different from traditional courses. While traditional academics in universities tend to study disciplines, people in the real world face real world problems. Problems do not respect the artificial boundaries of disciplines, and complex problems can rarely be understood from within the narrow framework of a single discipline. In addition to the skills of disciplinary analysis, this course will focus on the skills of interdisciplinary synthesis, and the communication of results to decision makers who can use them.
Another difference between problem solving courses and traditional courses is the role of the instructor. In a traditional lecture course the instructor has all the answers. Students are expected to learn what the professor already knows and spit it back in an exam. In a problem solving course the instructor does not have all the answers--if he or she did, there wouldn't be a problem to solve! This approach is sometimes difficult for both students and faculty. Solving problems can be frustrating. Finding the right approach can be difficult, and information may be hard to find and facts may conflict. More than in most courses, you will have to show initiative and rely on your own resources. Your instructor will be there to guide you and encourage you, but not to give you the answers.

III. Course Objectives/Learning Goals
In a service learning course, the projects selected are generally based on the "learning goals" the instructor has established for the course. So it is common practice to establish goals common to the entire class clearly at the outset. However, it is also possible to allow students to establish their own project-specific learning goals and not unheard of to select projects first and build learning goals around those projects. So we're going to set forth a wide range of possible goals and plan to negotiate and revise these over the course of the semester.

Learning Goals Common to All Projects:
1. Understand the basic principles of sustainable development in the specific context of Belize
2. Understand the problems of poverty in a developing country
3. Develop critical thinking/interdisciplinary problem solving skills
4. Develop effective communication skills to help translate research into action
5. Learn skills necessary to work effectively in groups
6. Demonstrate personal growth through clarification of values
7. Increase sense of social responsibility and appreciation for diversity
8. Learn how career choices may be viewed or practiced in different cultural contexts.

IV. Reading
The textbook for the course is Taking Stock: Belize at 25 Years on Independence. Edited by two Galen faculty members, with chapters written by experts in their fields in Belize, it is a very valuable source of information about Belize, and in particular the sustainable development issues facing Belize. All other reading assignments are online and linked from the Schedule, below. This should go without saying, but I’ll say it anyway: I expect you to have carefully read all assigned reading before coming to class.

V. Course Requirements
Papers: All papers (and presentations) are due no later than noon on the due date so that I have time to read at least some of them before class. Please send an electronic copy as an e-mail attachment so that I can keep all your work in one place. Please also bring a hard copy to class. If you have technical limitations and can’t send an e-mail attachment, you can print them out and bring them to class.

Attendance: Attendance is mandatory and failure to attend class will substantially impact your grade. Official Galen policy states that students will fail or be withdrawn from a course if they miss 20% of the classes.

Students will be responsible for initiating their projects under the guidance of the instructor and service learning coordinator. We will be there to assist (and prod when necessary!) but responsibility for moving your projects forward will be yours. Because the ultimate goal of this course is to contribute to addressing real issues and we will have made promises (in the form of a contract!) to our project partners, we expect students to be conscientiously devoted to this pursuit.

Weekly check-ins: Once you begin work on your projects we will not meet as a class every class period. However, you should plan on meeting with your group or working on your project independently on such occasions. Your group will be required to submit weekly reports indicating progress on your project during the week and anticipated goals for the coming week.
Presentations: Your presentations, both preliminary and final, should include Powerpoint slides. You may either send them to Kaela (Gray) as an attachment, or give her a flash drive from which to copy the Powerpoint.

Final Presentations: The last step in the problem solving process, communication, is every bit as important as the preliminary steps. You are going to be making presentations to your project partners and others on the results of your work at the end of the semester. So it's important for you to have effective presentation skills. During the course of the semester we'll be working together on your speaking skills and your use of presentation software.

Format for Presentations
1. Introduction/Problem Statement
2. Activities/Methods
3. Results/Findings/Conclusions
4. Recommendations for Future Activities

Format for Final Papers
1. Cover sheet with name of project and project members
2.Table of Contents
3. Introduction/Problem Statement
4. Activities/Methods
5. Results/Findings/Conclusions
6. Recommendations for Future Activities
7. Appendices (includes Literature Review)
IV. Grading
I will use the following tentative grading scheme:
	Papers 1-4
	10%

	Reflections 1-4
	10%

	Project Proposal
	10%

	Literature Review
	10%

	Final Project Report
	40%

	Final Project Presentation
	20%

Papers: You will be assigned four individual short papers based on reading assignments during the first part of the semester.

Reflections: You will be assigned three individual, structured reflections—one before you start your projects, the second during your project work, and the third when your project work is completed..

Project Proposal, Literature Review, Final Project Report and Final Project Presentation: Grades for these are assigned to the entire group. However, an individual's grade may vary based on evaluation of his or her work by other members of the group as indicated on the Group Project Evaluation that each group member will complete at the end of the semester.

Grading of Papers: Papers will be graded based on the following criteria:
1. Focus: The topic is clearly defined.
2. Content: The student uses fresh, insightful, or original ideas; the ideas are developed and relate to the topic.
3. Organization: The piece progresses logically from beginning to end. It possesses an identifiable introduction, body, and conclusion. Main ideas are supported with details.
4. Style: The overall writing is clear and has a distinct sense of individuality.

5. Mechanics: Correct punctuation, grammar, usage, spelling, and paragraphing are used. (Note: This is important! If you know you are not strong in the mechanics of writing, you should ask a friend or classmate to review your paper. I do not consider this dishonest; in fact, I strongly encourage it.)

Grading of Final Project Reports: Grades for the Final Project Report will be based on the following criteria (Note: This is where your actual project work is evaluated, which explains why it is 40% of your grade.):
1. Content of Report--How meaningful and useful is the Report?
 -Introduction and Overview of Problem
 -Description of Activities
 -Conclusion and Recommendations
2. Written Expression of Report—How well written, overall, was the report?
3. Project "Product"--What did the group actually "produce"? How valuable is it to the partner?
4. Effort--How much effort did each individual student and the group as a whole put in?

V. Literature Review
Arguably what you will be writing isn’t technically a “literature review” since you’re not going to be developing a thesis that you’re trying to support. But we’ll be using a similar format.

Your first reading should be the following, from Farley, Erickson and Daly's Workbook for Ecological Economics:
"Project Step 3: Background Research and Preliminary Literature Review" (handout)

There are numerous online sources for information on how to prepare a literature review. You can start with one from the University of North Carolina.

Your literature review should follow the following format:
1. Begin with a heading that identifies what you are covering in that section (e.g., "Consensus Planning" or "Nutrition and Fruit Trees").
2. Summarize your findings under the topic, including citations where appropriate
3. Follow the summary with "Works Cited" in which you indicate (using proper citation) each work you used to write your summary.
For more detailed information on how to write a literature review, go to the Purdue University OWL website and click on “Download Sample APA Literature Review.” You’ll also find the links on the right side of the page useful, particularly for citing electronic sources.

Another helpful source is the University of Washington’s “Condensed Guide.”

For a model literature review, see Appendix B of the 2008 Project Report from the Sustainable Community Agriculture group.
VI. Service Learning Projects
Based on experience from previous semesters, in choosing partners and projects we considered the following factors:
· commitment from the project partner (be it a community, NGO, individual, etc.)
· ability to communicate regularly with the project partner

· ease of transportation to the project site

· likelihood of making meaningful progress in less than three months

· likelihood that the project will continue after we leave

Project teams: We will try to assign you to the project of your choice. However, given the need to have sufficient numbers for all projects, that may not be possible.

Operating Funds: Project funds will be available for expenses such as travel to meetings and field work, photocopying, purchase of blank CDs, equipment such as gloves and shovels, and possibly a small contribution to organizations that we work with. Part of your assignment will be to develop a budget for your project.
Schedule of Classes and Assignments
Problem solving courses are by their nature flexible. We may change this schedule significantly as the course proceeds. We will try to provide detailed outlines of what to expect at least a week ahead of schedule, so you know what to expect.

	Date
	Topics
	Class Activity
	Reading/Assignment Due

	Jan. 13
	(1) Introduction to the course

-Syllabus
 -timelines
 -expectations
-Grading
-Introductions
-Reflections/Critical Analysis

(2) Introduction to Service Learning
(3) 2009 Project Introduction
	Individual introductions
by randomly assigned partners
Power point: Introduction to Service Learning
2009 Project List
Project Selection Process
	

What is Service Learning?
By Jan. 20, send an e-mail to Prof. Ashman and Kaela Gray with the following information:

1. Your top three projects choices in rank order.
2. A brief summary of the reasons why you listed those projects, touching on any specific skills you are looking to develop, or have to provide.
3. On a scale of 0 to 10 (0 being none and 10 fluent), a rating of your Spanish language skill level.

	Jan. 15
	(1) International Service Learning

(2) Sustainable Development I: The three-legged-stool model

-economic vitality
-environmental integrity
-social well-being

"ecologically sound, economically feasible, socially just"

(3) 2009 Project Discussion
	Discussion: International Service Learning--

Discussion: Sustainable Development

	Read Ver Beek, International Service Learning: A Call to Caution.
If the link above doesn’t work, here’s the url:

www.calvin.edu/academic/sociology/pdf%20and%20word/VerBeek2.pdf
(Note: I assigned this reading despite the references to "the Christian perspective." You should ignore those brief sections for purposes of your paper and discussion.)

Paper #1
Write a short paper (1-2 pages) in which you indicate:

-one point on which you agree with Ver Beek

-one point on which you disagree with Ver Beek

-one point he makes that is important for students in this course to take to heart
Be prepared to present your thoughts in class discussion.
Note: All papers are due no later than noon (by electronic copy) on the due date and in hard copy at the start of class.
What is Sustainable Development?

The Faulty Three-Legged-Stool Model of Sustainable Development

	Jan. 20
	Environmental Issues in Belize
	Guest Lecture: Colin Young

Announce project assignments
	Read the following chapters from "Taking Stock":
-Ch. 4 The Environment of Belize--Reserve, Preserve and Plunder
-Ch. 5 History of Protected Area Management, Co-management and Community Participation in Belize
(Focus on co-management rather than history)
-Ch. 6 Our Reef in Peril--Can We Use It Without Abusing It?
and also read:

Young, C., Belize’s Ecosystems: Threats and Challenges to Conservation in Belize

Paper #2
Write a short paper (1-2 pages) in which you identify and briefly describe one issue raised in each of the two chapters that relates to sustainable development (based on the UN MDGs).

	Jan. 22
	Social Issues in Belize
	Guest Lecture: Filiberto Penados, Galen University

	Read the following chapters from "Taking Stock":
-Ch. 8 Twenty-five Years of Human Rights in Belize: From Theory to Practice, a Work in Progress
-Ch. 10 Emigration from Belize since 1981

Paper #3

Same assignment as paper #2

	Jan. 27
	Sustainable Development II: The UN Millennium Development Goals
	Discussion of Project Proposal Form and
Partnership Agreement

	Indicators of Sustainable Development

UN Millennium Development Goals

2007 Millennium Development Goals Report

First MDG Report/Belize 2005

Poverty Map (2005)

	Jan. 29
	Economic Issues in Belize
	Guest Lecture

	Read the following chapters from "Taking Stock":
-Ch. 1 Economic Development in Belize
-Ch. 2 Belize Foreign Trade Performance

Paper #4

Same assignment as Paper #2

	Feb. 3
	Literature Review
	Discussion of Literature Review

	See section V, Literature Review, above.

Submit completed Project Proposal Form
The form is an electronic copy in Word. Please complete the form and send it to me as an electronic copy so that you can make changes as your project progresses.

	Feb. 5
	Project work
	Project teams meet
	

	Feb. 10
	Project work
	Project teams meet
	Submit electronic copy of completed Partnership Agreement

	Feb. 12
	Project work
	Project teams meet
	

	Feb. 17
	Project work
	Project teams meet
	Submit completed Literature Review Electronically

	Feb. 19
	Project work
	Project teams meet
	

	Feb. 24
	Literature Review
Project work
	Project teams meet as groups and with Professor Ashman
	Meetings with individual groups to go over literature review

	Feb. 26
	Project work
	Project teams meet
	

	Mar. 3
	Effective Presentations
	Powerpoint: Visual Aids
	Farley, Erickson and Daley, Workbook for Problem-Based Learning, Ch. 8, "Communication" (reserve)

Revised Literature Review Due
Submit both electronic and hard copies by start of class
At end of paper, indicate who was responsible for
-writing each section
-reviewing each section
-re-writing each section

At end of paper each person must sign indicating he or she read and approved the final draft.
Guidelines for final draft
-Grammar and content need to be correct
-Format needs to be consistent throughout
-Differences in style between sections are acceptable
Note: You may want to assign one person as the “editor” of the paper. He or she will be responsible for the submitted draft rather than writing a section.

	Mar. 5
	Project work
	Project teams meet
	

	Mar. 10
	Project work
	Project teams meet
	

	Mar. 12
	Presentations
	Presentation #1
Each project group will present (10 minutes each) on
-Project Proposal/Problem Statement
-Literature Review
-Progress to Date
-Future activities
	

	Mar. 17 to end
	Project work continues to end of semester except as indicated below
	Project teams meet except as otherwise indicted by Prof. Ashman
	

	Apr. 2
	Draft final reports due
	
	

	Apr. 16
	Practice presentation
("dress rehearsal")
Final reports due
	
	Submit both electronic and hard copies by start of class
At end of paper, indicate who was responsible for

-writing each section
-reviewing each section
-re-writing each section

At end of paper each person must sign indicating he or she read and approved the final draft.
 Guidelines for final draft

-Grammar and content need to be correct
-Format needs to be consistent throughout
-Differences in style between sections are acceptable

	Apr. 21
	Presentation of final reports to stakeholders, partners and Galen faculty and administration
	
	

