

Wildlife Water Developments & the Social Construction of Conservation Conflict

When the world was young...

Produce wildlife product (*elk, bighorn sheep*)

Changing expectations & demands

(Kellert 1996)

Grand-Staircase Escalante NM

Grand-Staircase Escalante NM

Roads and maintenance

Controversy, Conflict & Propaganda

An Analysis...

Focused on the “discourse”

Using media articles, promotional literature, scientific articles, materials from a workshop held in fall 2004, & conversations/interviews

Goal: better understand the nature and roots of this conflict as a basis for policy recommendations aimed at revising decision processes to achieve ***durable common interest outcomes.***

Conflict(s)

Conflict of *cognitions*

Conflict of *interests*

Conflict of *world views*

Conflict of *personalities*

Conflict(s)

Conflict of *cognitions*

Conflict of *interests*

Conflict of *world views*

Conflict of *personalities*

World Views

(Kellert 1996, Ruther 2005)

Negativistic

Utilitarian/Dominionistic

Ecologistic/Scientistic

Aesthetic/Naturalistic

Humanistic/Moralistic

Values

(Lasswell & McDougal 1992)

Well-being

Skill

Enlightenment

Affection

Respect

Wealth

Rectitude

Power

EXCLUSIONARY

Values

(Lasswell & McDougal 1992)

Well-being

Skill

Enlightenment

Affection

Respect

Wealth

Rectitude

Power

INCLUSIVE

Dominant Models of Governance & Decision-Making

Business model of governance (e.g. *Total Quality Mgmt*)
(*serving “customers,” identified as hunters*)

Bureaucratic model of governance
(*Bureaus are sole the repositories of authority, control, responsibility & accountability*)

Scientific or techno-rational model of management
(*“problems” are technical and biophysical, and should be left to the “experts” to solve*)

Narratives & World Views

5 Ingroup narratives

(currently with primary access to control & authority)

Narrative of authority & responsibility

Narrative of business

Narrative of pragmatism

Narrative of hunting

Narrative of research

CORE

3 Outgroup narratives

(of those comparatively disenfranchised)

Narrative of pristine nature

Narrative of policy compliance

Narrative of power & respect deprivation

Elements of justifying Doctrine

Ingrouop

Elements of justifying Doctrine

Outgroup

The “Problem”?

Ingroup

Narrative of authority & responsibility

**Not enough deference to
authority & control**

Narrative of business

Not enough “product”

Narrative of pragmatism

**Not enough deference to
skill & expertise**

Narrative of hunting

Not enough WWDs & sheep

Narrative of research

Not enough reliable information

The “Problem”?

Ingroup

Narrative of authority & responsibility

SOCIAL PROCESS

Narrative of business

BIOPHYSICAL

Narrative of pragmatism

SOCIAL PROCESS

Narrative of hunting

BIOPHYSICAL

Narrative of research

DECISION PROCESS

The “Problem”?

Outgroup

Narrative of pristine nature

BIOPHYSICAL

Narrative of policy compliance

DECISION PROCESS

Narrative of power & respect
deprivation

SOCIAL PROCESS

Primary value demands *exclusionary demands*

Ingroup

Narrative of authority & responsibility **POWER**

Narrative of business **Power**

Narrative of pragmatism **POWER**

Narrative of hunting

Narrative of research

Primary value demands *potentially inclusive demands*

Ingroup

Narrative of authority & responsibility

Narrative of business

Respect

Narrative of pragmatism

RESPECT

Narrative of hunting

Respect

AFFECTION
Well-being

Narrative of research

ENLIGHTENMENT

Primary value demands *exclusionary demands*

Outgroup

Narrative of pristine nature

RECTITUDE

Narrative of policy compliance

Power

Rectitude

Narrative of power & respect
deprivation

POWER

Primary value demands *potentially inclusive demands*

Outgroup

Narrative of pristine nature

Well-being

Narrative of policy compliance

Narrative of power & respect
deprivation

RESPECT

Burden of proof (*shoehorning worldviews into science*)

Ingrouop

Narrative of authority & responsibility

Narrative of business

Narrative of pragmatism

Narrative of hunting

Narrative of research

Prove that WWDs
don't work

Burden of proof (*shoehorning worldviews into science*)

Outgroup

Narrative of pristine nature

Prove that WWD's do work

Narrative of policy compliance

Narrative of power & respect
deprivation

The (Governance) Problem?

There are *many* definitions of “the”
policy problem...

rooted in *diverse* worldviews and related
formulas and justifying doctrines...

involving participants seeking *diverse* values.

RESPECT DEPRIVATION
CONFLICT
INCIVILITY
LOSS OF TRUST
DIMINISHED SOCIAL CAPITAL

The (Governance) Solution?

Bureaucratic model

Business model (e.g., TQM)

Scientific/technological model

More biological science

Finding Common Ground?

Venues...

Respectful & Fair

Participatory

Share responsibility & control

Focus on finding common ground

Focus on exploring perspectives
(self reflection)

Potential Problems?

“Power junkies”

“Rectitude junkies”

Unhelpful models of governance