

Environment

AN INTERDISCIPLINARY ANTHOLOGY

Selected, Edited, and with Introductions by

Glenn Adelson

Wellesley College

James Engell

Harvard University

Brent Ranalli

The Cadmus Group, Inc.

K. P. Van Anglen

Boston University

Illustrations Editor

Erin Sheley

Yale University Press

New Haven & London

Brief Contents

Contents	ix
Interconnections: Cross-Listed Selections for Chapters in Part One, Concepts and Case Studies	xxiii
Why Environmental Studies?	i
The Design and Use of This Book	6
Overture: Nature and Human Perception	9

PART ONE Concepts and Case Studies

1. Climate Shock	17
2. Species in Danger: Three Case Studies	50
3. Nuclear Power: Three Mile Island, Chernobyl, and the Future	83
4. Biotechnology and Genetically Manipulated Organisms: <i>Bt</i> Corn and the Monarch Butterfly	117
5. The Paradox of Sustainable Development	138
6. Deforestation	172
7. War and Peace: Security at Stake	213
8. Globalization Is Environmental	248
9. What Is Wilderness and Do We Need It?	280
10. The Urban Environment: Calcutta and Los Angeles	311

PART TWO Foundational Disciplines and Topics

I. BIOLOGICAL INTERACTIONS

11. Biodiversity and Conservation Biology	362
12. Soil and Agriculture	412
13. Air and Water	449
14. Energy	492
15. Toxicology	531

II. HUMAN DIMENSIONS

16. The Inner Life	560
17. Ethics, Philosophy, Gender	594
18. Poetry	622
19. History and the Environment	649
20. Nature Writing	676

III. SOCIAL CONNECTIONS

21. Politics and Public Policy	710
22. Law and Environmental Justice	746
23. Economics	774
24. Human Population	807
25. Anthropology	831

Coda

26. Conviction and Action	859
Web Connections	889
About the Editors	897
Acknowledgments	899
Selection Credits	901
Index	915

Contents

Interconnections: Cross-Listed Selections for Chapters in Part One, Concepts and Case Studies	xxiii
Why Environmental Studies?	1
The Design and Use of This Book	6
Overture: Nature and Human Perception	9
Martin Buber, "I Contemplate a Tree" in <i>I and Thou</i> (1923), translated by Walter Kaufmann	9

PART ONE Concepts and Case Studies

Keystone Essay: Aldo Leopold, "The Fusion of Lines of Thought"
(1935?), 13

Keystone Essay: Gifford Pinchot, from "The Birth of Conservation"
in *Breaking New Ground* (published posthumously, 1947), 13

I. Climate Shock 17

Human activity has altered the atmosphere in what, geologically speaking, is but an instant. Since the industrial revolution, burning carbon fuels has markedly raised carbon dioxide levels. The Greenhouse Effect is linked to a complicated series of chemical, biological, oceanic, meteorological, and atmospheric events. It seems very likely that in the near future global warming will continue and intensify.

John Houghton, from "The Greenhouse Effect" in *Global Warming: The Complete Briefing* (1997), 22

- Thomas R. Karl and Kevin E. Trenberth, "Modern Global Climate Change" (2003), 25
 John Gribbin, from "Earth's Temperature Trends," "CO₂ and Ice Ages," and "Oceans and Climate" in *Hothouse Earth: The Greenhouse Effect and Gaia* (1990), 34
 Seamus Heaney, "Höfn" (2004), 49

2. Species in Danger: Three Case Studies

50

The conservation of biological diversity (biodiversity) can focus on different levels of organization—from the biosphere and major biomes like the tropical rainforest through individual ecosystems down to populations and genes—but the level that is most tractable and understandable to the lay person is the species. Here, specific examples illustrate overexploitation, habitat destruction, and introduction of invasive species, the three major causes of species extinction.

IVORY AND ELEPHANTS

- Mafaniso Hara, from *International Trade in Ivory from the African Elephant: Issues Surrounding the CITES Ban* (1997), 53
 Philip Muruthi, Mark Stanley Price, Pritpal Soorae, Cynthia Moss, and Annette Lanjouw, from "Conservation of Large Mammals in Africa: What Lessons and Challenges for the Future?" (2000), 60

IVORY-BILLED WOODPECKER

- David Wagoner, "The Author of *American Ornithology* Sketches a Bird, Now Extinct" (1979), 63
 Jonathan Rosen, from "The Ghost Bird" (2001), 65
 United States Fish and Wildlife Service, "Recovery Outline for the Ivory-billed Woodpecker" (2005), 68

THE BROWN TREE SNAKE AND THE AVIAN FAUNA OF GUAM

- Alan Burdick, from "It's Not the Only Alien Invader" (1994), 70
 Julie Savidge, from "Extinction of an Island Forest Avifauna by an Introduced Snake" (1987), 76

3. Nuclear Power: Three Mile Island, Chernobyl, and the Future

83

In 1979, at Three Mile Island south of Harrisburg, Pennsylvania, on the Susquehanna River, a series of events, human errors, and equipment malfunctions triggered an accident that alarmed tens of millions. Though there were no serious health or environmental effects, TMI proved that previous expert reports and safety

projections were unreliable. And the accident could have been worse. In 1986 in Ukraine, a poorly designed reactor suffered a steam explosion and released massive radiation. It was not an accident but a disaster. TMI and Chernobyl effectively halted development of nuclear power in most countries. But is this environmentally wise?

John Jagger, from *The Nuclear Lion* (1991), 86

L. Ray Silver, from *Fallout from Chernobyl* (1987), 91

David R. Marples, from "Introduction" to *No Breathing Room:*

The Aftermath of Chernobyl by Grigori Medvedev (1993), 97

Charles Perrow, from *Normal Accidents* (1984), 102

Hans Blix, from "Nuclear Power and the Environment" (1989), 107

4. Biotechnology and Genetically Manipulated Organisms:

Bt Corn and the Monarch Butterfly

117

The history of food is to a large extent the history of human manipulation of wild plants and animals. Long before acquiring knowledge of genetics or natural selection, human cultures were changing wild grasses into corn and wheat through cross-breeding, an early form of genetic manipulation. Modern technology allows us to move genes from one species (e.g., a bacterium) into another not closely related to it (e.g., corn). Is this a panacea for the world's impoverished billions or an ecological disaster in the making?

Paul C. Mangelsdorf, from "Modern Breeding Techniques" in *Corn:*

Its Origin, Evolution, and Improvement (1974), 119

John E. Losey, Linda S. Raynor, and Maureen E. Carter, "Transgenic

Pollen Harms Monarch Larvae" (1999), 124

Lincoln Brower, from "Canary in the Cornfield: The Monarch and the *Bt*

Corn Controversy" (2001), 126

Molly Leshner, "Seeds of Change" (2004), 131

5. The Paradox of Sustainable Development

138

Advocates of sustainable development envision a future that includes environmental protection, economic growth, and social progress. This compelling vision has inspired useful collaboration of government, industry, and civil society. But is sustainable development really sustainable? Despite acceptance of sustainable development as a goal, it remains a notoriously murky concept.

World Commission on Environment and Development, from *Our Common Future* (1987), 142

- Sharachchandra Lélé, from “Sustainable Development: A Critical Review” (1991), 144
- Mathis Wackernagel and William E. Rees, from *Our Ecological Footprint* (1996), 152
- J. C. Kumarappa, from “Standards of Living” in *The Economy of Permanence* (1945), 157
- Joseph Tainter, from *The Collapse of Complex Societies* (1988), 161
- John Clare, from “The Lament of Swordy Well” (1832–37), 166

6. Deforestation

172

The exploitation of forests is a global phenomenon. Nineteenth-century North America and the modern Amazon Rainforest illustrate this.

- Michael Williams, from *Americans and Their Forests* (1989), 174
- George M. Woodwell, from “Forests at the End of the Second Millennium” in *Forests in a Full World* (2001), 178
- Robert Pogue Harrison, from *Forests: The Shadow of Civilization* (1992), 183
- Alexis de Tocqueville, from *Democracy in America* (1835–40), translated by Henry Reeve, 186
- John Muir, from “Save the Redwoods” (published posthumously, 1920), 188
- William Dietrich, from “The Cutter” in *The Final Forest: The Battle for the Last Great Trees of the Pacific Northwest* (1992), 190
- Robert K. Anderberg, “Wall Street Sleaze: How the Hostile Takeover of Pacific Lumber Led to the Clear-Cutting of Coastal Redwoods” (1988), 193
- Elizabeth Bishop, “Brazil, January 1, 1502” (1965), 196
- Ranee K. L. Panjabi, from *The Earth Summit at Rio: Politics, Economics, and the Environment* (1997), 198
- Thomas K. Rudel with Bruce Horowitz, from *Tropical Deforestation: Small Farmers and Land Clearing in the Ecuadorian Amazon* (1993), 203
- Charles M. Peters, Alwyn H. Gentry, and Robert O. Mendelsohn, “Valuation of an Amazonian Rainforest” (1989), 210

7. War and Peace: Security at Stake

213

In an era of heightened concern for global security, old questions take on new urgency: How do environmental scarcities cause or exacerbate conflicts?

What impact do warfare and terrorism have on the environment? What constitutes environmental security?

Robert Kaplan, from "The Coming Anarchy" (1994), 216

Organization for Economic Co-operation and Development (OECD),

"Water and Security in the Middle East" (1999), 225

Jeffrey A. McNeely, from "Biodiversity, War, and Tropical Forests"

(2003), 227

Elizabeth L. Chalecki, from "A New Vigilance: Identifying and Reducing the Risks of Environmental Terrorism" (2002), 232

Amory B. Lovins and L. Hunter Lovins, "What Is Real Security?"

(2002), 237

Jeremy Rifkin, from *The Hydrogen Economy* (2002), 240

Gordon West and John Wilson (U.S. Agency for International

Development), from "The United States and the Iraqi Marshlands: An

Environmental Response," Testimony Before U.S. Congress (2004), 244

8. Globalization Is Environmental

248

Imbalances between rich and poorer nations in capital, military power, human population, and biological diversity create tensions that are often difficult to resolve using international legal and economic arrangements, especially as the latter have frequently been created by the wealthier countries for their own benefit. In what ways does a global economy help ameliorate these imbalances, and in what ways does it compound the problem? How will the environment fare in this global economy?

Thomas L. Friedman, "Politics for the Age of Globalization" from

The Lexus and the Olive Tree (1999), 253

Paul Hawken, from "The WTO: Inside, Outside, All Around the World"

(2000), 261

Arlene Wilson, from "The World Trade Organization: The Debate in the

United States" (2000), 269

Vandana Shiva, from "Economic Globalization Has Become a War Against

Nature and the Poor" (2000), 274

9. What Is Wilderness and Do We Need It?

280

What is wilderness and what is its relationship to humans? Can we actually experience wilderness, or does it cease to be wilderness once we have contact with it? Is it enough for wilderness advocates to know that wilderness exists even if they are excluded

from it? The concept of wilderness is as intractable and as rich as wilderness itself, as the varied, even conflicting views of these writers attest.

- William Bradford, "A Hideous and Desolate Wilderness" from *Journal* (1620–35), 282
 Henry David Thoreau, from "Walking" (1862), 284
 Robert Marshall, "The Problem of the Wilderness" (1930), 288
 Roderick Nash, from "The Value of Wilderness" (1977), 292
 William Cronon, from "The Trouble with Wilderness; or, Getting Back to the Wrong Nature" (1995), 299
 Donald Waller, from "Getting Back to the Right Nature: A Reply to Cronon's 'The Trouble with Wilderness'" (1998), 305
 Gary Snyder, "Trail Crew Camp at Bear Valley, 9000 Feet. Northern Sierra—White Bone and Threads of Snowmelt Water" (1968), 309

10. The Urban Environment: Calcutta and Los Angeles

311

The environment of the city and the impact of cities on the environment span the development of urban areas in the nineteenth century to their likely future in the twenty-first. Aspects of this topic include air and water pollution, patterns of urban development and migration, population concerns, and social justice, especially with regard to women, the poor, minorities, and the Third World.

- William Wordsworth, "London" from *The Prelude*, Book VII (1805), 313
 World Commission on Environment and Development, from "The Urban Challenge" in *Our Common Future* (1987), 315
 Anup Shah, from *Ecology and the Crisis of Overpopulation: Future Prospects for Global Sustainability* (1998), 320
 Michael Carley and Philippe Spapens, from *Sharing the World: Sustainable Living and Global Equity in the Twenty-first Century* (1998), 323
 Richard T. T. Forman, from *Land Mosaics: The Ecology of Landscapes and Regions* (1995), 324
 Dominique Lapierre, from *The City of Joy* (1985), translated by Kathryn Spink, 326
 Manimanjari Mitra, from *Calcutta in the Twentieth Century: An Urban Disaster* (1990), 329
 Mike Davis, from *Ecology of Fear: Los Angeles and the Imagination of Disaster* (1998), 333
 Marc Reisner, from *Cadillac Desert: The American West and Its Disappearing Water* (1993 [1986]), 342
 Gary Snyder, "Night Song of the Los Angeles Basin" (1986), 348

PART TWO Foundational Disciplines and Topics

I. Biological Interactions, 353

Keystone Essay: Thomas Berry, from "The Ecozoic Era" (1997), 356

11. Biodiversity and Conservation Biology 362

The Bible, Genesis 1:20–31, 364

Peter M. Vitousek, Harold A. Mooney, Jane Lubchenco, and Jerry M. Mellilo, from "Human Domination of Earth's Ecosystems" (1997), 365

Charles Darwin, from "Galapagos Archipelago" in *Voyage of the Beagle* (1845), 372

Edward O. Wilson, from "Biodiversity Reaches the Peak" in *The Diversity of Life* (1992), 375

William Cronon, from "The View from Walden" in *Changes in the Land* (1983), 377

Donald Worster, from "Thinking Like a River" in *The Wealth of Nature* (1993), 381

Mark Kurlansky, from "With Mouth Wide Open" in *Cod: A Biography of the Fish that Changed the World* (1997), 386

Michael E. Soulé, "What Is Conservation Biology?" (1985), 391

Charles Elton, from "The Invaders" in *The Ecology of Invasions by Animals and Plants* (1958), 398

William R. Jordan III, from *The Sunflower Forest* (2003), 405

12. Soil and Agriculture 412

Duane L. Winegardner, "The Fundamental Concept of Soil" in *An Introduction to Soils for Environmental Professionals* (1996), 415

Alfredo Sfeir-Younis and Andrew K. Dragun, from *Land and Soil Management: Technology, Economics, and Institutions* (1993), 418

Richard Manning, from "The Oil We Eat" (2004), 426

Richard Levins, "Science and Progress: Seven Developmentalist Myths in Agriculture" (1986), 434

Robert Stock, from "Agrarian Development and Change" in *Africa South of the Sahara* (2004), 439

Pablo Neruda, "Ode to Wine" (1954–59), translated by James Engell, 446

13. Air and Water 449
- John Seinfeld and Spyros Pandis, from *Atmospheric Chemistry and Physics* (1998), 454
- S. George Philander, from “The Ozone Hole, A Cautionary Tale” in *Is the Temperature Rising?* (1998), 468
- Mario J. Molina and F. Sherwood Rowland, “Stratospheric Sink for Chlorofluoromethanes: Chlorine Atom-Catalysed Destruction of Ozone” (1974), 472
- Kathryn S. Brown, “The Ozone Layer: Burnt by the Sun Down Under” (1999), 476
- Joshua I. Barzilay, Winkler G. Weinberg, and J. William Eley, from *The Water We Drink: Water Quality and Its Effects on Health* (1999), 478
- World Health Organization and UNICEF, from *Global Water Supply and Sanitation Assessment 2000 Report*, 483
- Rodney R. White, from “Water Supply” in *North, South and the Environmental Crisis* (1993), 486
14. Energy 492
- National Commission on Energy Policy, from “Ending the Energy Stalemate: A Bipartisan Strategy to Meet America’s Energy Challenges” (2004), 497
- Stephen Pacala and Robert Socolow, “Stabilization Wedges: Solving the Climate Problem for the Next Fifty Years with Current Technologies” (2004), 507
- Michael B. McElroy, from “Industrial Growth, Air Pollution, and Environmental Damage: Complex Challenges for China” (1998), 518
15. Toxicology 531
- Alice Hamilton, from *Exploring the Dangerous Trades* (1943), 535
- Rachel Carson, from “And No Birds Sing” in *Silent Spring* (1962), 541
- Tina Rosenberg, from “What the World Needs Now Is DDT” (2004), 549
- Sharon Guynup, “Arctic Life Threatened by Toxic Chemicals, Groups Say” (2002), 551
- II. Human Dimensions, 554
- Keystone Essay: Rachel Carson, from “The Real World Around Us” (1954), 557

16. The Inner Life 560
- From *Mundaka Upanishad*, translated by Sanderson Beck, 562
- The Bible, Matthew 6:24–34, 565
- Udana IV.5, “Naga Sutta” (“The Bull Elephant”), translated by John D. Ireland, 565
- From the Iroquois Creation Story, as told in David Cusick, *Sketches of Ancient History of the Six Nations* (1827), 567
- Francis of Assisi, “The Canticle of Brother Sun” (twelfth-thirteenth century C.E.), translated by Benen Fahy, O.F.M., 569
- Chief Seattle, from “Chief Seattle’s Speech” (reconstructed 1887 [1854]), 571
- Lynn White, Jr., from “The Historical Roots of Our Ecologic Crisis” in *Machina Ex Deo: Essays in the Dynamism of Western Culture* (1968), 573
- Wendell Berry, from “The Gift of Good Land” in *The Gift of Good Land* (1981), 575
- Seyyed Hossein Nasr, “Sacred Science and the Environmental Crisis—An Islamic Perspective” (1993), 580
- Tu Wei-Ming, “The Continuity of Being: Chinese Visions of Nature” (1984), 584
- Phyllis Windle, from “The Ecology of Grief” (1995), 589
17. Ethics, Philosophy, Gender 594
- Kate Soper, from *What Is Nature? Culture, Politics, and the Non-Human* (1995), 596
- Johann Wolfgang von Goethe, from “Formation and Transformation” (1817–24), translated by Bertha Mueller, 602
- Ralph Waldo Emerson, from *Nature* (1836) and from “The Method of Nature” (1841), 603
- John Muir, from “Hetch Hetchy Valley” in *The Yosemite* (1912), 606
- Aldo Leopold, from “The Land Ethic” in *A Sand County Almanac* (1949), 608
- Richard Lewontin, from “Organism and Environment” (1982), 612
- Carolyn Merchant, from “Gaia: Ecofeminism and the Earth” in *Earthcare: Women and the Environment* (1996), 616
18. Poetry 622
- Lucretius, “Alma Venus” from *De rerum natura* (first century B.C.E.), translated by James Engell, 624

- Tu Fu, "A Traveler at Night Writes His Thoughts" (eighth century C.E.), translated by Burton Watson, 625
- Wang Wei, "Stopping by the Temple of Incense Massed" (eighth century C.E.), translated by Stephen Owen, 626
- Meng Jiao, "A Visit to the South Mountains" (eighth-ninth century C.E.), translated by Stephen Owen, 627
- Matsuo Bashō, "You Summer Grasses!" and "Into the Old Pond" (seventeenth century C.E.), translated by Daniel C. Buchanan, 628
- Navajo Songs, from "Beautyway" (traditional), 629
- William Wordsworth, "Nutting" (1798), 631
- Samuel Taylor Coleridge, "This Lime-Tree Bower My Prison" (1797), 634
- Percy Bysshe Shelley, "Mont Blanc" (1816), 636
- Robert Frost, "Spring Pools" (1928), 641
- Wallace Stevens, "The Planet on the Table" (1953), 642
- A. R. Ammons, "Corsons Inlet" (1965), 643
- Mary Oliver, "The Kingfisher" (1990), 646
19. History and the Environment 649
- Donald Worster, from "Transformations of the Earth: Toward an Agroecological Perspective in History" (1990), 650
- William Cronon, from "Modes of Prophecy and Production: Placing Nature in History" (1990), 654
- Leo Marx, from "Sleepy Hollow, 1844" in *The Machine in the Garden: Technology and the Pastoral Ideal in America* (1964), 656
- Lawrence Buell, from *The Environmental Imagination: Thoreau, Nature Writing, and the Formation of American Culture* (1995), 659
- Alfred W. Crosby, Jr., from *The Columbian Exchange: Biological and Cultural Consequences of 1492* (1972), 661
- Patricia Nelson Limerick, from "Disorientation and Reorientation: The American Landscape Discovered from the West" in *Something in the Soil: Legacies and reckonings in the New West* (2000), 665
- Samuel P. Hays in collaboration with Barbara D. Hays, from *Beauty, Health, and Permanence: Environmental Politics in the United States, 1955–1985* (1987), 668
20. Nature Writing 676
- Matsuo Bashō, from "Prose Poem on the Unreal Dwelling" (1691), translated by Donald Keene, 678

- J. Hector St. John de Crèvecoeur, from *Letters from an American Farmer* (1782–84), 680
- Gilbert White, from *The Natural History and Antiquities of Selbourne in the County of Southampton* (1789), 682
- William Wordsworth, from *Guide to the Lakes* (1810), 684
- Eliza Farnham, from *Life in Prairie Land* (1846), 685
- Henry David Thoreau, from “The Bean-Field” in *Walden* (1854) and from “Ktaadn” (1848) in *The Maine Woods* (1864), 686
- Aldo Leopold, from “Thinking Like a Mountain” in *A Sand County Almanac* (1949), 689
- John Steinbeck, from *The Log from the Sea of Cortez* (1941, revised 1951), 692
- Annie Dillard, “Teaching a Stone to Talk” (1982), 693
- Gretel Ehrlich, from “On Water” in *The Solace of Open Spaces* (1985), 698
- John Elder, from “Succession” in *Reading the Mountains of Home* (1998), 700

III. Social Connections, 704

- Keystone Essay: William O. Douglas, Dissenting Opinion in *Sierra Club v. Morton* (Mineral King), U.S. Supreme Court (1972), 706

21. Politics and Public Policy

710

- Ken Saro-Wiwa, from *Genocide in Nigeria: The Ogoni Tragedy* (1992), 712
- Richard N. L. Andrews, from *Managing the Environment, Managing Ourselves: A History of American Environmental Policy* (1999), 715
- Zygmunt J. B. Plater, Robert H. Abrams, William Goldfarb, and Robert L. Graham, from “The Three Economies” in *Environmental Law and Policy: Nature, Law, and Society* (1998), 727
- David Pepper, from “Science and Society: Influencing the Answers Obtained” in *Modern Environmentalism: An Introduction* (1996), 730
- Ranee K. L. Panjabi, from *The Earth Summit at Rio: Politics, Economics, and the Environment* (1997), 732
- John Barry, from *Rethinking Green Politics: Nature, Virtue, and Progress* (1999), 735
- Lee Quinby, from “Ecofeminism and the Politics of Resistance” (1990), 736
- Cynthia Hamilton, “Women, Home, and Community: The Struggle in an Urban Environment” (1990), 738

22. Law and Environmental Justice 746
- Lynton Caldwell, from “Environmental Aspects of International Law” in *International Environmental Policy: Emergence and Dimensions* (1990), 748
- C. M. Abraham and Sushila Abraham, from “The Bhopal Case and the Development of Environmental Law in India” (1991), 753
- Warren Burger, *TVA v. Hill*, U.S. Supreme Court (1978), 759
- Antonin Scalia, *Lucas v. South Carolina Coastal Council*, U.S. Supreme Court (1992), 764
- Robert D. Bullard, from “Environmental Justice for All” in *Unequal Protection: Environmental Justice and Communities of Color* (1994), 766
- Christopher H. Foreman, Jr., from “Political and Policy Limitations of Environmental Justice” in *The Promise and Peril of Environmental Justice* (1998), 770
23. Economics 774
- Herman Daly, from *Beyond Growth: The Economics of Sustainable Development* (1996), 777
- Cutler J. Cleveland, Robert Costanza, Charles A. S. Hall, and Robert Kaufmann, from “Energy and the U.S. Economy: A Biophysical Perspective” (1984), 781
- Theodore Panayotou, from *Green Markets: The Economics of Sustainable Development* (1993), 787
- Thomas H. Tietenberg, from “Using Economic Incentives to Maintain Our Environment” (1990), 795
- Robert Costanza, “Valuation of Ecosystems Services and Natural Capital” (1996), 798
- Paul Hawken, Amory Lovins, and L. Hunter Lovins, from *Natural Capitalism: Creating the Next Industrial Revolution* (1999), 801
- Garrett Hardin, from “The Tragedy of the Commons” (1968), 805
24. Human Population 807
- Thomas R. Malthus, from *An Essay on the Principle of Population* (1798, revised 1826), 808
- Anup Shah, from *Ecology and the Crisis of Overpopulation: Future Prospects for Global Sustainability* (1998), 811
- Barry Commoner, from *The Closing Circle: Nature, Man, and Technology* (1971), 815

- J. H. Parry, from *The Spanish Seaborne Empire* (1966), 818
 Jared Diamond, from "Lethal Gift of Livestock" in *Guns, Germs, and Steel: The Fates of Human Societies* (1997), 823
 Joel E. Cohen, from *How Many People Can the Earth Support?* (1995), 827

25. Anthropology 831

- George Catlin, from *Letters and Notes on the . . . North American Indians* (1841), 834
 Joe Kane, from "With Spears from All Sides" (1993), 837
 Raymond Bonner, from "Whose Heritage Is It?" in *At the Hand of Man* (1993), 842
 Helen Corbett, "The Rights of Indigenous Peoples" (1996), 849
 Rigoberto Queme Chay, from "The Corn Men Have Not Forgotten Their Ancient Gods" (1993), 850
 Daniel Nettle and Suzanne Romaine, from "Where Have All the Languages Gone?" in *Vanishing Voices* (2000), 853

Coda

26. Conviction and Action 859

The environment and environmental issues are complex, organically connected, and massively detailed. To understand them, and then to act in ways that will protect the environment, avert disasters, and maintain both global and human health, requires nothing less than a redefinition of what it means to be human. Any one program or statement is insufficient. A new environmental consciousness will alter daily habits, economic planning, politics, spiritual orientations, the dedication of educational efforts, and the direction of scientific thinking.

- Scott Russell Sanders, "Buckeye" in *Writing from the Center* (1995), 862
 Archie Carr, "A Dubious Future" (1963) in *A Naturalist in Florida: A Celebration of Eden* (1994), 867
 David S. Wilcove and Thomas Eisner, "The Impending Extinction of Natural History" (2000), 872
 David Orr, "Is Conservation Education an Oxymoron?" (1990), 875
 Richard White, from "Are You an Environmentalist or Do You Work for a Living?" (1995), 879
 U.N. Convention on Environment and Development, *Earth Charter Preamble* (1991), 884

James Gustave Speth, from *Red Sky at Morning: America and the Crisis of the Global Environment, A Citizen's Agenda for Action* (2004), 885

Web Connections	889
About the Editors	897
Acknowledgments	899
Selection Credits	901
Index	915