Teaching Notes

Ancestral Roots and Changing Landscapes: The Impact of Seattle's Development on the Salish People of Central Puget Sound.

By

Brian Footen

Abstract

Since the dawn of the Industrial Revolution, industrial societies throughout the world have marginalized and eventually overtaken aboriginal cultures that had lived on for centuries, in many cases thousands of years. Still today in the name of industrial progress landscape alterations like logging and the damming of rivers encroach on the few aboriginal societies left in the world. Over a century and a half ago indigenous cultures of the Puget Sound region of the Pacific Northwest were overwhelmed by the forces of urbanization and industrialization. The case describes the landscape changes made to build the City of Seattle, the impact those changes had on the original inhabitants, and what might now be done for the original inhabitants to live within this radically altered landscape.

Learning Outcomes:

1) Students will understand the landscape of Central Puget Sound prior to industrialization.

2) Students will understand the importance of the pristine landscape to the Puget Salish.

3) Students will learn about the early environmental history of Seattle.

4) Students will be able to describe how the urbanization of Seattle impacted the Lushootseed.

5) Students will learn about what was promised the Salish in the Stevens Treaties.

6) Students will understand how the Treaty Rights have been upheld and various ways by which the Treaty Rights are enforced.

7) Students will think about how industrial and indigenous cultures can work together to maintain and sustain functioning ecosystems.

Key Concepts: Urbanization, industrialization, restoration, mitigation, “usual and accustomed,” Pre- settlement Puget Sound Environment, Landscape Alterations for Seattle Development, Impacts on Lushootseed, Treaty Rights, Treaty Rights Enforcement, Contemporary Ecosystems.
Intended Audience: Appropriate for students at any level in college classes including graduate students. Especially appropriate for classes in environmental studies, natural resource policy, political science, sociology, anthropology, public administration and American Indian Studies.

Implementation Suggestions: Because of the density of this case, it is divided into s of two sections and should be taught as an interrupted case. Additional research opportunities are also described below.

Teaching the case as an interrupted case
In an interrupted case discussion format, the case is read section by section with discussions held at the end of each section. Students may also be divided into research groups to gather additional information if the case is done over several class periods.
Section 1 Questions

1. Describe the pre-industrial landscape inhabited by the Lushootseed.

2. What is the relationship between Lushootseed culture and the environment?

3. What kinds of natural resources made Lushootseed people wealthy in traditional times?

4. How did the coming of whites and other immigrants change Lushootseed life?
5. Discuss the settler perception of the natural environment in the Seattle area, and the place of the Lushootseed within it. Compare the settler view of the natural environment with the Lushootseed view.
6. What are some habitats important to resources the Lushootseed depended upon? What were the landscape changes that occurred during the building of Seattle that impacted those resources ?
Section 2 Questions
1. Since it is impossible to restore the landscape to pre settlement times, where should society set the bar in terms of restoring watersheds and tidelands in our attempts to recover fish and shellfish?
2. When they were written the Stevens Treaties were ceding the rights to natural resources that at the time appeared limitless. Discuss the Stevens Treaties promise to fish and hunt in “usual and accustomed” places in the context of today’s environmental landscape.

3. Discuss the risks and benefits of using the Treaty right as a mechanism to enforce resource appropriation through litigation.
4. Discuss the costs and benefits of mitigation and restoration with technologies that attempt to mimic or recreate nature.

5. How have Lushootseed people adapted to the changes in their world over the past two centuries?
6. What role does the concept of Properly Functioning Conditions play in habitat restoration.
7. Sometimes indemnity is a chosen form of reperation even when restitution may not be possible. What is the value of restitution over indemity?
Suggested Research Opportunities
1. In 1865 many Lushootseed leaders who were left out of the Treaty negotiations were unhappy with the promises made on their behalf so in protest many rebelled against the settlers. Research the Battle of Seattle that occurred in the eighteen sixties and write a report.

2. The connection between the vegetation growing in the riparian areas of rivers and the ability of the river to access these areas is paramount to a functioning watershed. This connection has been lost for the vast majority of the Green River watershed. Using Google Earth compare and contrast the Green River to an undisturbed river like the Queets and write up your observations and conclusions

3. An unprecedented agreement Cedar River Instream Flow Agreement was made between the City of Seattle and a local Treaty Tribe that guaranteed the agreed upon Cedar River in-stream flows in perpetuity (Forever). Research The Cedar River Instream Flow Agreement (http://www.earthjustice.org/news/press/006/muckleshoot-tribe-settle-with-seattle-on-cedar-river-water.html) and discuss the cultural significance of such an agreement to the Lushootseed.

4. In some cases monetary settlements for the loss of resources is an option that those beholden to the Treaty promises are willing to consider. However, the task of putting a value that is acceptable to the parties on what was available prior to settlement is very difficult. Here is an demonstrative exercise: Research the potential production of clams per area of tideland pounds of clams per area of tideland). Then based on the area of available tidelands in the Seattle area prior to industrialization, try and estimate the tidelands pre industrial value based on the current market value of the clams. Discuss the estimated value and how the parties might interpret the outcome.

Field Test: Not yet tested.

