Sustainability Book Club
January 2, 2009.

Meeting Notes

· Steven Marx welcome and introductions from members

· Historical context of “book club” and Cal Poly contributions to sustainability (e.g. Paul Zingg, faculty course development, high student interest, academic senate committee)

· Looking to move curriculum forward on sustainability issues, e.g. interdisciplinary approach to sustainability taught by multiple faculty members

· Project outcomes:

· To centralize efforts to enhance curriculum

· To stimulate joy that comes from sharing ideas

· Connection to David Orr and his presentation at Cal Poly (see Marx notes); same funder for Adam Lewis Center and Cal Poly decathlon house

· Similarity in “transformative” experiences among influential authors, e.g. David Orr, Thoreau; they eventually swing back to the mainstream and have tremendous influence on environmental thinking, pedagogy

· Big thinkers should be known to students, e.g. Leopold, Rachel Carson, American Earth (ed. Bill McKibben)

· Comparisons between current housing crisis/societal ills and Thoreau’s writings on simplicity; prophecy from 19th century

· Must also give students to view the environment and its natural processes from an urban lens (not just by “going off the grid”)

· According to Orr, the worst thing we can do as educators is to prepare students for jobs; tension at CalPoly between polytechnic mission (learn by doing) and abstract thought (theorizing)

· What is “learn by doing” in the liberal arts context? How do we conceptualize thinking as doing? Is technology always the solution?

· How do we encourage students to be more reflective? To understand solitude? The Last Child in the Woods: Saving our Children from Nature Deficit Disorder (Louv) may stimulate discussion on this area

· Can our culture be regenerated post-economic crisis? Will we address issues of consumption, jobs, money? Does this make sustainability more or less relevant?

· Cal Poly facilities: how do we address issues on campus? Where are the pressure points? Sustainability Report is good PR.

· Cal Poly is not a pioneer in the sustainability movement; see AASHE for best practices in higher education

· Would ultimately like to create a 2 part course on sustainability taught by multiple faculty based on model from Michigan State; could be a first year and/or capstone course

· Steven will contact members re. book orders, etc.

