HIST 4404 – Topics in Canadian Social History: Nature, History, Society
Section 001, Fall 2010
Thursdays 12:00pm – 2:50pm

Department of Humanities

Mount Royal University
Instructor: Sean Kheraj

Office: EA2041M
Office Hours: Mondays and Wednesdays 11:00am-12:00pm

Email: skheraj@mtroyal.ca

Phone: (403) 440-8546
Course Description
This course will examine the interrelationship between nature and society in Canada’s past. Environmental historian Donald Worster has called upon historians to reject “the conventional assumption that human experience has been exempt from natural constraints,” and to critically rethink the notion of agency by examining the role of human and non-human actors in the past. From the pre-colonial history of Aboriginal people in northern North America to the post-industrial economy of early twenty-first century Canada, this course will explore episodes in Canadian social history to better understand the relationship between the environment, the control of natural resources, and the inequitable distribution of wealth and social power. (3 Credits)
Organization of the Course
The course involves three-hour seminar sessions once per week. These sessions will combine short lectures, student presentations, and group discussion of key concepts and themes from course readings. All listed readings are mandatory and essential to completion on this course. Overall, students will focus on a single major research essay assignment over the course of the semester. They will work closely in small groups to aid one another in the preparation of their papers.
Readings

Required Textbooks:

Colpitts, George. Game in the Garden: A Human History of Wildlife in Western Canada to 1940. Vancouver: UBC Press, 2002.
Jones, Esyllt W. Influenza 1918: Disease, Death, and Struggle in Winnipeg. Toronto: University of Toronto Press, 2007.

Penfold, Steve. The Donut: A Canadian History. Toronto: University of Toronto Press, 2008.

Digital Course Reader (available on Blackboard)
This course uses three monographs and a digital course reader. Students will also be asked to analyze primary source documents in this course. A primary source is a work that was written or created at a time that is contemporary or nearly contemporary with the period or subject being studied. Readings listed under a particular date should be read for that date. Discussions depend upon students having done their reading.
Assignments and Evaluation
The grade for the course will be based on the following percentages:

Presentation

15%

Research Essay Proposal

10%

Research Essay

30%

Final examination

20%
Discussion participation

15%
Research cluster participation

10%

	Mark

(%)
	91+
	85-90
	80- 84
	77 – 79
	73 – 76
	70 - 72
	67 – 69
	63 - 66
	60 - 62
	57-59
	50- 56
	< 49

	Grade
	A+
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D+
	D
	F

	GPA
	 4.0
	4.0
	3.7
	3.3
	3.0
	2.7
	2.3
	2.0
	1.7
	1.3
	1.0
	0

	Descrip-tion from Calendar
	Excellent – superior performance, showing comprehensive understanding of subject matter.
	Good – clearly above average performance with knowledge of the subject matter generally complete.
	Satisfactory – basic understanding of the subject matter.
	Minimum Pass – marginal performance, generally insufficient preparation for subsequent courses in same subject.
	Fail – unsatisfac-tory perform. or failure to complete assign.

MRU has identified six college-wide learning outcomes that it believes are critical in order to prepare its graduates for workplace success and a life of continuous learning: Thinking Skills, Communications, Information Access and Retrieval, Ethical Reasoning, Group Effectiveness and Computer Literacy. All courses offered at the university emphasize one or more of these college-wide outcomes.
The focus of this course will be on thinking skills, communications, information access and retrieval, computer literacy, and group effectiveness. These will be assessed through the written components of the course as well as discussion and presentations.
General Rules, Policies and Expectations
Assignments should be handed in at the beginning of class on the due date. Please double-space all written assignments and print them in standard 12-point font with 1-inch margins. Include your name and the assignment’s title at the top of the paper (no separate title pages necessary). All sources should be books and journal articles (i.e., no internet sources unless obtained from the library’s e-resources) and should be cited, using the Chicago Manual of Style (http://library.mtroyal.ca/files/citation/chicagonotebib.pdf), in footnotes. You must also provide a properly formatted bibliography. Hard copies of assignments only will be graded; no electronic copies please.

Assignments received later than the due date will be penalized one third of a letter grade per day (i.e., if one day late, a B paper receives a B-) up to a maximum of five days. After five days, assignments will not be accepted. We will consider exceptions to the lateness penalty only when they are supported by authoritative written documentation (i.e., a doctor’s note).

We will accommodate students with disabilities who have registered with Mount Royal University’s Accessibility Services (http://www.mtroyal.ca/AcademicSupport/ResourcesServices/StudentLearningServices/AccessibilityServices/index.htm). Please contact us directly to make sure we are informed of your needs. If you will require any kind of accommodation for religious reasons, please let us know as soon as possible. Attendance is otherwise mandatory (see “Course participation” section below).

Please make sure that all work that you hand in and present for this class is your own. For an explanation of plagiarism and information about how you can ensure that you maintain academic integrity, see http://www.mtroyal.ca/codeofstudentconduct/pdf/CodeofStudentConduct.pdf. The university takes this issue very seriously.
Research Essay Proposal

Due: October 14
All students are required to submit a short 2-3 page research essay proposal along with a 1-page bibliography. This assignment is worth 10% of your final grade. Please consult the detailed assignment description available on the course website.
Research Essay

Due: December 9
All students are required to write a 14-15 page research essay on any topic relating to the interrelationship between nature and society in Canadian history. This assignment is worth 30% of your final grade. Please consult the detailed assignment description available on the course website.
Final examination
The final examination will take place during the exam period and it will be based on all course materials (lectures, readings, and discussion) from the entire semester. Please note that the Final Examination Period runs until December 22, 2010. You MUST be present for the final examination. Employment, vacation, etc. are not valid excuses for missing an exam.
Course participation
Your active participation in class is essential, and we will measure it in a variety of ways. Attendance is mandatory and will be taken every class. You must show that you are engaging with course readings and themes by orally contributing thoughtfully to in-class discussions. Students will also engage in group work that is essential to completion of the major research essay assignment.
Course Schedule
Week One: Environment and Society
Thursday, September 9, 2010
· Read: Worster, Donald, “Transformations of the Earth: Toward an Agroecological Perspective in History” The Journal of American History 76 (4) 1990: 1087-1106. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=15408918&site=ehost-live]
· Stroud, Ellen. “Does Nature Always Matter? Following Dirt through History.” History and Theory 42 (4) 2003: 75-81. [http://library.mtroyal.ca:2063/stable/3590680]
· Klingle, Matthew. “Spaces of Consumption in Environmental History.” History and Theory 42 (4) 2003: 94-110. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=11302438&site=ehost-live]
Week Two: Domestication and Civilization in Pre-Columbian North America
Thursday, September 16, 2010
· Read: Diamond, Jared. “Evolution, Consequences and Future of Plant and Animal Domestication.” Nature 418, no. 6898 (2002): 700-07. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=a9h&AN=7236598&site=ehost-live]
· Read: Warrick, Gary. “The Precontact Iroquoian Occupation of Southern Ontario.” Journal of World Prehistory 14, no. 4 (2000): 415-66. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=a9h&AN=11302812&site=ehost-live]
· Read: Hart, John P. “Maize, Matrilocality, Migration, and Northern Iroquoian Evolution.” Journal of Archaeological Method and Theory 8, no. 2 (2001): 151-82. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=a9h&AN=11307726&site=ehost-live]
· Read: Turner, Nancy J. “The Original “Free Trade”: Exchange of Botanical Products and Associated Plant Knowledge in Northwestern North America.” Anthropologica 40, no. 1 (1998): 49-70. [http://library.mtroyal.ca:2063/stable/25605872]
Week Three: Ecological Imperialism
Thursday, September 23, 2010
· Read: Crosby, Alfred W. “Ecological Imperialism: The Overseas Migration of Western Europeans as a Biological Phenomenon” in The Ends of the Earth: Perspectives on Modern Environmental History, ed. Donald Worster (Cambridge: Cambridge University Press, 1988) pgs. 103-117.
· Read: Martin, Calvin, “The European Impact on the Culture of a Northeastern Algonquian Tribe: An Ecological Interpretation” William and Mary Quarterly 31 (1) 1974: 4-26 [http://library.mtroyal.ca:2065/stable/1918980]
· Read: Piper, Liza and John Sandlos, “A Broken Frontier: Ecological Imperialism in the Canadian North” Environmental History 12 (4) 2007: 759-795. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=27759345&site=ehost-live]
Week Four: Establishing a Foothold
Thursday, September 30, 2010
· Read: Cook, Ramsay, “Cabbages Not Kings: Towards an Ecological Interpretation of Early Canadian History” Journal of Canadian Studies 25 (4) 1990-1991: 5-16.
· Read: Champlain, Samuel de, Voyages of Samuel de Champlain: 1604-1610, Volume 2, (Boston: Prince Society, 1878) pgs 34-37, 174-182; 49-55. [http://books.google.ca/books?id=Q_kWAAAAYAAJ&pg=PA49#v=onepage&q&f=false]
· Read : Isham, James, Observations on Hudson’s Bay, 1743 (Toronto : Champlain Society, 1949) pgs. 65-95. [http://link.library.utoronto.ca/champlain/DigObj.cfm?Idno=9_96837&lang=eng&Page=0172&Size=3&query=9_96837&searchtype=Bibrecord&startrow=1&Limit=All]
· Read: Traill, Catherine Parr, The Backwoods of Canada (London : Charles Knight & Co., 1846) Letters VIII-X, pgs 95-130.[http://books.google.ca/books?id=4uskAAAAYAAJ&dq=backwoods%20of%20canada&pg=PA95#v=onepage&q&f=false]
Week Five: Informal Economies and Subsistence
Thursday, October 7, 2010 – Library Research Skills Session
· Read: Ommer, Rosemary and Nancy J Turner. “Informal Rural Economies in History.” Labour/Le Travail 53 (2004): 127-57. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=44157444&site=ehost-live]
· Read: Rollings-Magnusson, Sandra. “Canada's Most Wanted: Pioneer Women on the Western Prairies.” Canadian Review of Sociology & Anthropology 37, no. 2 (2000): 223-38. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=3170472&site=ehost-live]
· Read: Bradbury, Bettina. “Pigs, Cows, and Boarders: Non-Wage Forms of Survival among Montreal Families, 1861-91.” Labour/Le Travail, no. 14 (1984): 9-46. [http://library.mtroyal.ca:2063/stable/25140480]
Week Six: Industrializing Nature
Research Essay Proposal Due
Thursday, October 14, 2010
· Read: Rajala, Richard. “The Forest as Factory: Technological Change and Worker Control in the West Coast Logging Industry, 1880-1930.” Labour/Le Travail 32 (1993): 73-104. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=43544170&site=ehost-live]
· Read: Baldwin, Douglas O. and David F. Duke. “‘A Grey Wee Town’: An Environmental History of Early Silver Mining at Cobalt, Ontario.” Urban History Review 34, no. 1 (2005): 71-87. [http://library.mtroyal.ab.ca:2048/login?url=http://library.mtroyal.ca:2090/pqdweb?did=914317211&Fmt=7&clientId=1751&RQT=309&VName=PQD]
· Read: Loo, Tina. “Disturbing the Peace: Environmental Change and the Scales of Justice on a Northern River.” Environmental History 12, no. 4 (2007): 895-919. [http://library.mtroyal.ab.ca:2048/login?url=http://library.mtroyal.ca:2090/pqdweb?did=1390374491&Fmt=7&clientId=1751&RQT=309&VName=PQD]
Week Seven: Urban Environmental Inequality
Thursday, October 21, 2010
· Read: Cruikshank, Ken and Nancy B. Bouchier. “Blighted Areas and Obnoxious Industries: Constructing Environmental Inequality on an Industrial Waterfront, Hamilton, Ontario, 1890-1960.” Environmental History 9, no. 3 (2004): 464-96. [http://library.mtroyal.ca:2063/stable/3985769]
· Read: Keeling, Arn. “Sink or Swim: Water Pollution and Environmental Politics in Vancouver, 1889-1975.” BC Studies 142/143 (2004): 69-101. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=16284777&site=ehost-live]
· Read: Nelles, H.V. “How Did Calgary Get Its River Parks?” Urban History Review 34, no. 1 (2005): 28-45. [http://library.mtroyal.ab.ca:2048/login?url=http://library.mtroyal.ca:2090/pqdweb?did=914317281&Fmt=7&clientId=1751&RQT=309&VName=PQD]
Week Eight: Disease and Society
Thursday, October 28, 2010
· Read: Jones, Esyllt W. Influenza 1918: Disease, Death, and Struggle in Winnipeg. Toronto: University of Toronto Press, 2007.
Week Nine: Research Presentations I
Thursday, November 4, 2010
· Read: Proposals Package I
Week Ten: Wildlife and Western Canadians
Thursday, November 18, 2010
· Read: Colpitts, George. Game in the Garden: A Human History of Wildlife in Western Canada to 1940. Vancouver: UBC Press, 2002.

Week Eleven: Research Presentations II
Thursday, November 25, 2010
· Read: Proposals Package II
Week Twelve: Consumer Culture
Thursday, December 2, 2010
· Read: Penfold, Steve. The Donut: A Canadian History. Toronto: University of Toronto Press, 2008.
Week Thirteen: Regulating Consumption
Research Essay Due
Thursday, December 9, 2010
· Read: Fisher, Robin. “Regulating Fuels in the Depression: The Coal and Petroleum Control Board of British Columbia.” BC Studies 66 (1985): 3-27. [http://ojs.library.ubc.ca/index.php/bcstudies/article/view/1208/1252]

· Read: Matthew Evenden, “Lights Out: Conserving Energy for War in the Canadian City, 1939-1945” Urban History Review 34 (1) 2005: 88-99. [http://library.mtroyal.ab.ca:2048/login?url=http://library.mtroyal.ca:2090/pqdweb?did=914317301&Fmt=7&clientId=1751&RQT=309&VName=PQD]
· Read: Anastakis, Dimitri. “A ‘War on Pollution’? Canadian Responses to the Automotive Emissions Problem, 1970–80.” Canadiain Historical Review 90, no. 1 (2009): 99-136. [http://library.mtroyal.ca:2048/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,url,cookie,uid&db=ahl&AN=37000175&site=ehost-live]
PAGE
1

