[image: image1.wmf][image: image2.jpg]ALPEN-ADRIA
UNIVERSITAT
KLAGENFURT
GRAZ | WIEN

Bridging Continents: Comparing urban environmental history in
Rio de Janeiro and Vienna

Ass. Prof. Dr. Martin Schmid

SE, 2 st., 4 ECTS, Unterrichtssprache: Englisch, uni-klu: 821.013

Termin: jeweils Di 14.00-17.00, 16.03.2010, 23.03.2010, 13.04.2010, 20.04.2010, 04.05.2010, 08.06.2010, 15.06.2010, 22.06.2010

Ort:
IFF, Schottenfeldgasse 29, 1070 Wien, Seminarräume siehe Aushang im Lift

Info: martin.schmid@uni-klu.ac.at (Skype: vienna0608)
Prof. Dr. Rogério Ribeiro de Oliveira
Disciplina de 4 créditos ministrada em Inglês, código: GEO 2210
(Tópicos Especiais em Geografia e Meio Ambiente)
Datas: às terças-feiras, de 9:00 h às 12:00 h. Datas: (16 e 23 de março, 20 de abril, 4 e 11 de maio e 8 e 22 de junho). Trabalho de campo com pernoite 16 e 17 de abril.

Local das aulas:
sala Milton Santos (em frente ao bicicletário da PUC)

contato: rro@puc-rio.br (Skype: Rogerio.puc)
Content:

This is a course in urban environmental history, one of the most fruitful strangs of international environmental history research. From an environmental history perspective a city is a socionatural site, its present shape is the result of a co-evolutionary process of nature and society. Our class at IFF will focus on the environmental history of Vienna and deal with different selected urban spaces like urban forests, settlements and water bodies. From an environmental history approach we will study and identify the specific social, cultural and ecological qualities of these spaces. Via E-learning tools the Viennese class will intensively cooperate with a parallel class in Rio de Janeiro. A group of students at the geography department of PUC University in Rio (Prof. Rogerio Ribeiro de Oliveira) will work on similar topics in the area of Rio de Janeiro. During the semester we will have continuous exchange with the Brazilian group, at the end of the semester the Viennese students should be able to present and discuss their findings with their Brazilian colleagues - and vice versa.
The two cities chosen for comparison are very different in many respects. With about 6 million inhabitants (12 million in the wider area) Rio de Janeiro is one of the booming megacities in Latin America. The city is world famous for its beaches like Copacabana but also for its favelas. But what do we, what can we know about the environmental history of these and other less famous places in Rio? Vienna in Austria was the capital of a European empire till the dawn of the 20th century. With 1,7 million inhabitants Vienna is much smaller than Rio. The two cities underwent very different socio-ecological paths during the last 200 years, the process we usually name industrialisation. There is no doubt about a lot of differences between the two cities in past and present. But are there also similarities in their environmental histories? Have there also been (colonial) exchanges?

Aims:

Students who take that class shall increase their knowledge about the environmental history of cities, in particular those of Rio de Janeiro and Vienna. Together with 2 or 3 colleagues they design and work on small projects. They learn to communicate their findings to an audience with another cultural background and I expect: We all will learn about the potentials and limitations of e-learning and blended learning (the combination of face-to-face and virtual communication) in international, multilingual and intercultural communication.

Didactics:
Introductions into the environmental histories of Vienna and Rio de Janeiro by Martin Schmid and Rogerio Ribeiro de Oliveira; intensive group work and discussions in small teams; independent but supervised work on the environmental history of Vienna based on literature; at least two presentations during(the semester with feedback.

Audience:
Students of the Master and Doctoral in geography, and students from other fields (especially history, archaeology, biology, architecture, forestry, anthropology, sociology and interested from similar fields).
Readings and classes presentations:

All bibliography, essays, feedback, group works will be available at Moodle plataform: https://elearning.uni-klu.ac.at/moodle/ (please click in Institut für Soziale Ökologie after your inscription).
Requirements for the certificate:
Attendance obligatory, active participation in class, commitment in students' team work, oral presentation.
Bridging Continents Timetable (March to June 2010)
	date
	Rio de Janeiro (9:00 h – 12:00 h)
	Vienna (14:00 h – 17:00 h)

	March, 2nd,
	informal kick-off
	informal kick-off

	March, 16th
	1) What is environmental history? What can we know about Rio's environmental history (Rogerio).

2)Formation of teams (of 3-4 each): forest/woodlands, waterbodies, settlements

3) Form for individual profiles (name, skype and email address, disciplinary background, experience in Env. Hist, knowledge about the "other" city", member of which research team).

4) A Skype contact with Vienna (if possible)
	1) What is environmental history? What can we know about Vienna's environmental history (Martin).

2) Formation of teams (of 3-4 each): forest/woodlands, waterbodies, settlements

Form for individual profiles (name, skype and email address, disciplinary background, experience in env. Hist, knowledge about the "other" city", member of which research team).

4) Skype contact with Rio (if possible)

	
	To do afterwards: Upload Input Roger and Martin (lecturnity); Upload documentation of discussion; Upload individual profiles of students; Upload physical map of Rio and download Vienna’s map for next class.

	March, 23th
	1)Physical map of Vienna: Which kind of environmental history can we imagine for this area?

2) Discussion, recorded on "lecturnity" for Austrian colleagues

3) Input Martin: What is environmental history? What do we know about Vienna's environmental history?

4) Discussion, recorded on "lecturnity" for Austrian colleagues

5) Consultation and supervision of research projects.
	1) Physical map of Rio de Janeiro: Which kind of environmental history can we imagine for this area?

2) Discussion, recorded on "lecturnity" for Brazilian colleagues

3) Input Rogerio: What is environmental history? What do we know about Rio de Janeiro's environmental history?

4) Discussion, recorded on "lecturnity" for Brazilian colleagues

5) Consultation and supervision of research projects.

	
	To do afterwards: Upload documentation fantasies about Rio de Janeiro and Vienna's environmental history. Upload Documentation Discussion Rogério and Martin's Input

	April, 13th
	-- - - - - - - - - - - -
	Excursion as best practice for research projects in environmental history (Vienna river). Meeting point, underground station "Donauinsel" U1.

Students collect observations and document them (photos etc).

	April, 16 and 17th
	Excursion at Camorim basin. Meeting point: Supermercado Unidos (Estrada dos Bandeirantes, n. 8018) at 8:00 am.

Students collect observations and document them (photos etc).
	-- - - - - - - - - - - -

	To do after excursion: Upload students' impressions of the excursion

	April, 20th
	Further work and supervision of project work, preparation of presentation (preliminary results and plan for further steps)
	Further work and supervision of project work, preparation of presentation (preliminary results and plan for further steps)

	May, 4th
	Students' presentations, recorded on "lecturnity", 1 hour each project (20' presentation + discussions)
	Students' presentations, recorded on "lecturnity", 1 hour each project (20' presentation + discussions)

	
	To do afterwards: Upload presentations (lecturnity) and documented discussions

	May, 11th
	Watch Austrian students' presentations on "lecturnity", 1 hour each project (recorded presentations + discussions)
	Watch Brazilian students' presentations on "lecturnity", 1 hour each project (recorded presentations + discussions)

	
	To do afterwards: Upload feedback and questions for Austrian and Brazilian colleagues

	June, 8th
	Discussion of feedback and questions from Vienna (1 hour)

Preparation of a detailed feedback for the "mirror group" (i.e. Viennese group on forests comment presentation of Brazilian team's work on forests etc): What similarities, what differences do we observe in these two urban environmental histories?
	Discussion of feedback and questions from Rio (1 hour)

Preparation of a detailed feedback for the "mirror group" (i.e. Viennese group on forests comment presentation of Brazilian team's work on forests etc): What similarities, what differences do we observe in these two urban environmental histories?

	
	To do afterwards: Upload detailed feedback for Austrian and Brazilian colleagues. Register for skype (min 1 member/each team).

	June, 22th
	9:00 – 10:00 h Exchange about detailed feedback from Vienna, preparation for final chat.

10:00 – 10:30 h: chat via Skype (text, audio, video if possible)

10:30 – 11:00 h: final conclusions, evaluation of the course
	14:00 – 15:00 h. Exchange about detailed feedback from Rio, preparation for final chat.

15:00 – 16:30 h: chat via Skype (text, audio, video if possible)

16:30 – 17:00 - final conclusions, evaluation of the course

