How History Shaped the Alaska Constitution: Task 3 Readings
The following activities will strengthen your understanding about the resource section of the Constitution.

Part 1: Directions: Read the excerpt from Bob Bartlett’s speech to the 1955 Constitutional Convention delegates. As you are reading the speech, highlight examples of “exploitation” Alaska has suffered in the past and will face in the future, according to Bartlett.

Source: Creating Alaska website

http://www.alaska.edu/creatingalaska/convention/speeches/bartlett.xml

Excerpt from Bob Bartlett Speech

The story of Alaska natural resources has too often been one of exploitation with very little of the great wealth extracted going to pay for necessary governmental services and for the permanent development of a sound economy for the people. The Kennecott Copper operation was typical of a 19th century Robber Baron philosophy which still has its few advocates today. Copper in the value of over $200 million was removed from the Chitina District; the area was high-graded with ores of lesser value disregarded. The operation was shut down in 1938. The tremendous production and investment left absolutely nothing of enduring value for the Territory and its citizens except a small ghost town, which has become a minor tourist attraction.

Alaska’s tradition of “boom and bust” communities is due in no small measure to the hard, cold fact that mineral development was solely for the purpose of exploitation with no concern for permanent and legitimate growth. The decline of Alaska’s once great fisheries industry is traceable in great degree to this same attitude with its concept of ruthless plundering of a great natural resource without regard to the welfare of the mass of average citizens who make their living from the sea.

Practically all of the states which entered the Union after the original Thirteen have received grants of land from the federal domain. These grants were made primarily in aid of the support of the common schools of the new states. It is a sad but true fact of history that time and again these lands have been disposed of at ridiculously low prices or have been the object of outright fraud and corruption in government. The history of the land policy of the federal government, too, is replete with incidents of speculation and peculation.

Alaska has experienced exploitation in the past, exploitation on a grand scale. But the possibilities of future exploitation in the field of natural resources are infinitely greater than any in times gone. All Alaskans are aware of the great natural resource potential of this treasure house of nature. Upon assuming statehood, Alaska becomes heir to 100 million acres of land and an additional undetermined acreage of submerged lands. A very high percentage of these lands will contain mineral resources of one kind and another.

Where such vast resources potential exists one need not be clairvoyant to foresee an influx of interests wanting to develop these resources. Unfortunately some of these interests will not be scrupulous in the choice of measures to achieve their ends. Alaska is not unfamiliar with the activities and importance of lobbies. But it is important to bear in mind that lobbying activity on a scale never before seen will take place in the capital when Alaska becomes a state.

This moment will be a critical one in Alaska’s future history. Development must not be confused with exploitation at this time. The financial welfare of the future state and the well being of its present and unborn citizens depend upon the wise administration and oversight of these developmental activities. Two very real dangers are present. The first, and most obvious, danger is that of exploitation under the thin disguise of development. The taking of Alaska’s mineral resources without leaving some reasonable return for the support of Alaska governmental services and the use of all the people of Alaska will mean a betrayal in the administration of the people’s wealth. The second danger is that outside interests, determined to stifle any development in Alaska which might compete with their activities elsewhere, will attempt to acquire great areas of Alaska’s public lands in order NOT to develop them until such time as, in their omnipotence and the pursuance of their own interests, they see fit. If large areas of Alaska’s patrimony are turned over to such corporations the people of Alaska may be even more the losers than if the lands had been exploited.

There will be a perfectly normal and healthy desire, upon the assumption of statehood, to get resources development going rapidly at any and all costs. Reaction against the years of red tape imposed by the federal bureaucracy which stifled development is quite natural and understandable. But in their eagerness to get resources development, the people of Alaska should not lose sight of the absolute necessity for long-range policy in the resources field. A degree of caution and judgment exercised at the early stages of Alaska statehood, which includes most basically the deliberations of this Convention, will be repaid many-fold in true future development not exploitation or non-use. If the public domain of Alaska is frittered away without adequate safeguards, the State of Alaska will wend a precarious way along the road that leads eventually to financial insolvency.

The question of resources policy is not to be confined, of course, solely to the issue of mineral policy. Upon statehood, Alaska becomes the master of her own destiny on controlling the fisheries resources within her waters. Slavish adherence to old concepts, concepts which have brought only depletion and portents of ruin, will result only in the complete destruction of a once mighty industry. While the major future wealth of Alaska may be underground, the fisheries and marine resources of this area are matters of the highest importance and deserve the most careful consideration by this Convention and by future state legislatures.

Part 2 + 3 Directions:

Examine the following section of Article VIII of the Alaska Constitution:

Article VIII, Section 2: The legislature shall provide for the utilization, development, and conservation of all natural resources belonging to the State, including land and waters, for the maximum benefit of the people.

Article VIII, Section 3: Wherever occurring in the natural state, fish, wildlife, and waters are reserved to the people for common use.

Article VIII, Section 4: Fish, forests, wildlife, grassland, and all other replenishable resources belonging to the State shall be utilized, developed and maintained on the sustained yield principle, subject to preferences among beneficial uses.

Article VIII, Section 15: No exclusive right or special privilege of fishery shall be created or authorized in the natural waters of the State...

Next use Alaska Constitution: A Citizen’s Guide.

http://w3.legis.state.ak.us/infodocs/constitution/citizens_guide.pdf?/constitution/citizens_guide.pdf to develop a firm understanding of “common use” and “sustained yield.” Information on Article VIII begins on page 127 of the Citizen’s Guide. Read the whole section on Natural Resources.
