
Climate Change and Violent Conflict
SISU 350.001, Fall 2013
Friday 11:45AM -- 02:25PM
08/26/13 -- 12/16/13

Week-by-Week Planning

	Class Dates and Focus
	Assigned/
Due
	Class Learning Topics
	Readings, Viewings, and Listening’s

	Week 1-1, August 30
1a. Introduction
	
	Introductions, Syllabus and Weekly Planner
	Posted Syllabus and Weekly Planner on course BB site under “Course Information”.

	1-2. Class Products and Tools
(Lab Session)
	Assigned #0>>
Discuss Case Study Topic
	Introduction to Cases and Software (Lab 1)

	Read>>ICE Web Site: http://www1.american.edu/ted/ICE/iceall.html

	Week 2, September 6
2-1. Climate and conflict Views
	Due #0> > Case Study Topic
	Compare/Contrast:
Lee, Saleyhan, Gleditsch
	Read>> Lee, Chapter 1, “Climate Change War”, (pp. 1-23)
Read>> Saleyhan, “No Consensus Yet” (Class BB Site>Articles #1)
Read>> Gleditsch, Climate and Conflict” (Class BB Site>Articles #2)
Read>> Geoff Dabelko ,“Avoid Hyperbole”, Bulletin of the Atomic Scientists
http://www.thebulletin.org/web-edition/op-eds/avoid-hyperbole-oversimplification-when-climate-and-security-meet

	2-2. Setting your case

(Lab Session)
	Assigned #1>>
Case Study Topic
	The Case Study and the Template (Lab 2)
	Read>> ICE Template: http://www1.american.edu/ted/ice/tempice.htm
Read>> About Case Studies: http://www1.american.edu/ted/class/cstudy.htm
Read>> Coding ICE Cases, Categories:
http://www1.american.edu/ted/class/codingice.html

	Week 3, September 13
3-1. When Nature was in Control
	Due Assign #1> Case Study Proposal
	Compare/Contrast:

Lee, Ruddiman
	Read>> Lee, Chapter 2, “History: The Holocene” (pp. 24-33)
Read>> Ruddiman, Chapters 1-2, pp 1-64, Nature in Control

	3-2. How to Create Causal Loop Diagram in DIA
	
	Dia Diagrams and Picassa Graphic Editing
	View>> Livia on Dia http://vimeo.com/23593821
View>> Dia Tutorial http://www.youtube.com/watch?v=FVsvsrzxmnI
Download>> Picasa: http://picasa.google.com/
Dia: http://dia-installer.de/

See BB course folder “Causal Loops”

	Week 4, September 20
4-1. The Medieval Climate Optimum
	Assigned #2>>
Causal Loops

	Compare/Contrast:
Lee, Ruddiman, and Fagan
	Read>> Lee, Chapter 2, “History: Medieval Optimum” (pp. 34-42)
Read>> Fagan, Chap. 1, “A Time of Warming”, pp. 1-21
Read>> Ruddiman, Chaps 2-4 (pp. 65-150), Humans begin Control

	4-2. Creating Causal Loops

	
	Concepts of Causal Loops in class
	View>> From BB Course site, “Causal Diagrams”, PowerPoint, Causal Loops Tab, Item #1
Read>> Systems http://thesystemsthinker.com/tstgdlines.html
(see the other tabs under this site as well such as guidelines or creating diagrams)

	Week 5, September 27
5-1. Comparing Historic Cases (1)
	Assigned>>
History (Assignment #3)
	Compare/Contrast:
Fagan, Matching Cases in Old World
	Read>> Fagan (pp. 22-119)

	5-2. Qualitative Research
	
	Methods of Text Analysis
	Using the ICE Search Engine, the Coded Categories

	Week 6, October 4
6a. Making Maps
	
	Is a Picture Worth a Thousand Words?

	View>> (Class BB Site>Data Visualization folder>How Much is Picture Worth? (Powerpoint)

	6-2. Google Earth Training (Lab Session)
	Due>>
Causal Loops (Assign #2)

Assigned>>
Maps (Assign #4)
	Google Earth Work (Lab 4)
	View>> BB folder: Data Visualization, Google Earth Training videos
Google Earth: http://earth.google.com/
World Mapper: http://www.worldmapper.org/
Gapminder: http://www.gapminder.org/world/
Note: ISA-ISSC conference on Security at GWU in DC is Oct. 5-6.

	Fall Break, October 11
	
	
	

	Week 7, October 18
7-1. Dreamweaver Basics

(Lab Session)
	Due>>
History (Assign #3)
	Dweaver #1 Basics
Properties
Links
Graphics
	View>> Using Lynda.com, See Modules Document (BB-W)
See>> HTML: http://www.htmlcodetutorial.com/quicklist.html
See>> http:// www.htmlcodetutorial.com/quicklist.html

	7-2. Transition Climate Period
	

	Compare/Contrast:
Fagan, Matching Cases in New World
	Read>> Fagan (pp. 120-end)
Group comparisons

	Week 8, October 25
8-1. Modern Cases
	Due>> Maps (Assignment #4)
	
Modern Cases of Climate Change and Conflict
	Read>> Lee, Chapter 2, Little Ice Age pp. 43-50
Read>> Ruddiman, Chapters 3 and 4, pp. 65-150
Read>> Lee, Chapter 2, Anthropocene Cases (pp. 51-65)
Read>> Ruddiman, Chapters 4-end (pp. 151-end)

	8-2. Modern cases

	Climate Change Negotiations Update
	
	Guest speaker: Sikina Jinnah, professor in SIS

	Week 9, November 1
9-1. Forecasts of Climate Change and Conflict
	

Due>> Region Forecast (Assign #7)
	Humans and Human Security

	Read>> (Class BB Site>Articles #4)
CNA, National Security and the Threat of Climate Change
http://www.cna.org/nationalsecurity/climate/

Guest Speaker, Marcus King, GW

	9-2. Climate Forecasts
	Near, Medium, and Long-Term
	Forecasts
	Read>> Lee, Chapter 3, Forecasts (pp. 66-116)
Read>>(Class BB Site>Articles #10) Rubel and Kottek, “Observed and Projected Climate Shifts”

	Week 10, November 8
10-1. Population and Food Forecasts
	
	Scenarios
	Read>> Lee, Chapter 4, Scenarios (pp. 117-147)
Read>> (Class BB Site>Articles #7) Delphi Technique
Read>>IFPRI Food Production to 2050, http://www.ifpri.org/book-775/ourwork/researcharea/climate-change/case-maps

	10-2. Dreamweaver Session 2
	
	Dreamweaver:
(Lab 5)
	Embedding Videos,
Hot Spots

	Week 11, November 15
11-1. Scenarios of Climate Change
	
	Interpreting Climate Trends and Relation to Conflict
	Read>> Lee, Chapter 5, Policy Implications (pp. 148-170)
Read>> (Class BB Site>Articles #3)
“Implications of Climate Change for Armed Conflict”,
Halvard Buhaug, Nils Petter Gleditsch & Ole Magnus Theisen
Read>> (Class BB Site>Articles #5)
Barnett and Adger, “Climate change, security and conflict”
Read>> (Class BB Site>Articles #6)
“Warming increases the risk of civil war in Africa”, Marshall B. Burkea, Edward Miguel, Shanker Satyanathd, John A. Dykemae, and David B. Lobellb

	11-2. Dweaver Quiz
	Due>>
D-weaver Self-test (Assign #5)
	(Lab 6)
	Self-test Quiz found in BB Assignment Manager, Answers in DW folder on BB site.

	Week 12, November 22
12-1. Scenarios of Climate Change
	
	
Future Jeopardy
	[bookmark: _GoBack]The Role of Demography

	12-2. Cold War Push
	
	
	Read>>Laurence C. Smith, The World in 2050, Part I, the Push, pp. 1-122

	Week 13, November 19
13-1. Cold War Pull
	
	
	Read>>Laurence C. Smith, The World in 2050, Part I, the Push, pp. 123-end

	13-2. Preparing for the Virtual Conference
	
	
Working Session (Lab 7)
	The Virtual Conference and Class Web sites

	Thanksgiving, November 29
	
	
	No class November 30

	Week 14, December 6
14-1. Climate and Security in the Long-Term
	
	The Anthropocene

	Read>>(Class BB Site>Articles #8) Stetten, Grinevald, Crutzen, and McNeill, ”The Anthropocene: Historical and Conceptual Perspectives”
Read>>(Class BB Site>Articles #9) Smith and Cox, “Emergent Dynamics of the Climate-Economy System in the Anthropocene”
(neither posted on BB)

	14-2. Assessing the Cases
(Lab Session)
	
	Work on Cases and Forecast Project (Lab 8)
	
Lab

	Final, December 13
(same time)
	Due>> ICE Case Study (Assign #6)
	Final Meeting
Presentations on Cases and Forecasts

1

Climate Change and Violent Conflict
SISU 350001, Fall 2013

Frday 1145AM — 0225PM
082613 - 121613

Weskby-Weck Plaing
e T R i o i
e S L
e e
e e S —
B

o 1
e B Rl Ty
EEE [Tk

[y

