GGE 244: Environmental Justice – Spring 2015
11:00 a.m.-12:15 p.m. Tuesday and Thursday, Advanced Sci and Tech Hall 152

Prof. Stentor Danielson

Office: Advanced Technology and Science Hall, Room 327 (enter through the Geography main office, Room 319, and go straight back then take a right)
Phone: 738-2564
Email: stentor.danielson@sru.edu
Office hours: Official office hours are 11 a.m-1 p.m. Monday and Wednesday, and 10-11 a.m. Tuesday and Thursday. My door is generally always open when I am in the office, and I welcome students anytime I'm in.
About this class

Human interactions with the natural environment always pose questions of justice. How should environmental benefits and harms be distributed? What rights do indigenous people have over their traditional lands? What is a fair allocation of responsibility for responding to global environmental problems? Should decisions about the environment be made by experts, or democratically? What should be the relationship between the environmental movement and other political and social justice movements? This class will explore a variety of such questions and train you to think critically about them.

Outcomes
By the end of this course, a successful student will be able to:

· Identify important issues of environmental justice raised by events in the world.

· Explain why contention arises around a variety of salient environmental justice conflicts.

· Apply theories of justice to a variety of situations, and recognize and critique others' use of such theories.

· Make a well-reasoned case for what a just outcome of an environmental situation would be.
This course addresses the following departmental outcomes:
· Each graduate will demonstrate an understanding of features and patterns of the human environment. (4.2)
· Each graduate will demonstrate an understanding of the major processes such as settlement, migration, trade, technological development, diffusion, and landscape transformation that shape cultural patterns. (4.8)

· Each graduate shall develop the ability to respect and integrate diverse worldviews in problem-solving frameworks. (1.5)

· Each graduate will deliver oral presentations, demonstrating the ability to effectively communicate discipline-specific concepts. (1.1)

· Each graduate will write scholarly papers using acceptable format and organization with proper citations to appropriate literature. (1.2)

· Each graduate will demonstrate professionalism and integrity in his/her academic conduct. (1.4)

· Each graduate will demonstrate the ability to develop valid research questions and hypotheses. (2.1)

· Each graduate will demonstrate the ability to apply proper techniques for data acquisition and interpretation in a problem-solving context. (2.2)

· Each graduate will develop the ability to make informed, scientifically-based decisions regarding environmental issues. (2.4)

And the following university-wide outcomes:
· Communication: Communicate effectively in speech and in writing, using appropriate information sources, presentation formats, and technologies. (1)
· Critical Thinking and Problem Solving: Locate, analyze, synthesize, and evaluate information and ideas from multiple perspectives--mathematical, scientific, and humanistic. Apply this information literacy to contemporary challenges. (2)
· Values and Ethics: Demonstrate an understanding of how the values of personal integrity, cooperative action, and respect for diversity influence one's own behavior and the individual and group behavior of others. (3)
· Social Awareness and Civic Responsibility: Use knowledge of evolving human institutions and of diverse cultural and historical perspectives to interact effectively in a variety of social and political contexts. (4)

· Global Interdependence: Act with an understanding of the cultural, socio-economic, and biological interdependence of planetary life. (5)

· Personal Development: Demonstrate intellectual curiosity, as well as a commitment to wellness, and to emotional and spiritual growth. (6)

· Professional Proficiency: Apply knowledge and skills to meet professional competencies within a specific discipline. (8)
Assignments
General assignments policies
All written assignments must be handed in at the beginning of class on the day they’re due. Assignments will be docked 5% for each 24 hours or part thereof they are late, unless a documented unforeseeable excuse is provided. Since you have the entire semester's schedule now, please plan your time so as to complete all assignments early, so that you are prepared if something unexpected happens. Written assignments may be printed double-sided or on old paper (i.e. paper that has had something else printed on the other side). Late assignments may be dropped off at my office or submitted by email in .doc, .docx, or .odt (OpenOffice.org -- a free program equivalent to MS Office) format. But be aware that the assignment does not count as handed in until I can read it (so the clock keeps ticking if your file is corrupted, or isn't attached to the email, etc.).

Word limits are meant to give you a sense of how comprehensive the paper ought to be, not as strict rules. If you have something important to say, say it. If you don’t, don’t waste your time (and mine) by padding the word count.

All information you acquire from sources other than your own creativity must be appropriately cited. An appropriate citation requires both an in-text reference immediately following the material in question, and a complete description of the source (including author, date, title, and publication information – a URL alone is insufficient) in the Works Cited. I prefer APA style (see the library website for details), but any complete and consistent citation format is acceptable. I expect students to exercise critical judgment in evaluating sources, both from the internet and from the library. Learning about environmental justice will require you to critically engage with sources that have strong political agendas, and both blanket dismissal of sources as “biased” and uncritical acceptance of them will be ruinous. If you have any questions about sources or citations, please talk to me before the due date – I would rather have you ask and do it right than lose points for doing it wrong.
1. Current events papers: Due Thursdays from February 5 to April 16
Environmental justice is not just an academic issue -- it's something that plays out every day in countless places around the world. As a college student, you should be reading a newspaper or news magazine several times a week, as well as paying attention to events organized on campus relating to environmental and justice issues.

Between Week 3 and Week 12, you will be required to hand in five current events papers. For each of these papers, you will have to identify one news story or campus event about an instance of environmental justice or injustice. This story or event does not need to have anything to do with the specific topic of the week's readings – any example of environmental (in)justice is suitable. Your paper should then discuss:

· What is the issue being reported?

· Why is this an example of environmental (in)justice?

· What ought to be done to make the situation more just?

At least one of your current events papers must be based on a campus event such as a speaker, a movie, or a workshop. Activities that occur during your normal time slot for another class are not acceptable – this must be an extracurricular event. I will make an effort to publicize suitable events throughout the semester, but it is your responsibility to ensure that you attend and write about an event. The remaining four papers may be based on news stories from reputable general-interest news sources. The New York Times, the Wall Street Journal, and the BBC are all good sources that often report on environmental justice issues. More specialized sources (such as National Geographic) are also acceptable, but the stories you use should have been reported in general-audience publications, not just in advocacy sources.

In grading your papers, I will be looking for both creativity and clarity in answering those three questions. Papers should be approximately 700 words long. This is not many words, so please do not waste space with lots of background information on the issue you’re writing about, or generalities about the importance of environmental justice. Each paper should include the complete citation of the story and a photocopy or printout of the story itself, or a complete description of when and where the event was held. You are not permitted to hand in more than one paper per week, so you can’t wait until Week 12 and then try to crank out all five. The deadline for a week’s current events papers is the beginning of class on Thursday.

2. Major paper: Progress reports due March 5 and April 9, oral presentation due April 28-30, final paper due May 5
This assignment is meant to give you experience analyzing an environmental justice issue in greater detail. Numerous checks will be made throughout the semester to ensure that you are making good progress. At the end of the class, each person will make a 5-minute oral presentation of their research.

Your major paper is your chance to dig deep into one environmental justice issue, and to develop a more coherent theory of justice. The paper should cover the same three basic questions as the Current Events assignments (though obviously in much more depth):

· What is the issue you are dealing with?

· Why is this an example of environmental (in)justice?

· What ought to be done to make the situation more just?

During Week 4 (Feb. 9-13), all students must make an appointment to discuss their paper idea with the professor. You need not have a detailed topic worked out in advance, but if you come to the meeting completely unprepared, it will not be a productive use of your time or mine. You are not limited to the topics covered in this class, but you must be able to justify why the topic you choose is relevant to environmental justice. Most papers will be “case studies” – for example, of the controversy over uranium mining on the Navajo reservation or of the impact of the Green Revolution on farmers in India.

On March 5 and again on April 9, you must submit a “progress report.” These progress reports will not be graded on content, so don't be afraid to turn in unpolished ideas or prose. However, 5% of your final class grade will be based on turning them in on time. The progress reports are meant to keep you from putting off your paper until the last minute, and to allow me to give you feedback on the development of your ideas before grading time arrives. The first progress report should contain, at minimum, a list of possible sources and a summary of the direction you plan to go with your argument. The second progress report should contain, at minimum, a more developed list of sources and a full outline of your argument, as well as 1000 words of actual writing.

During Week 14 (April 28-30), each student will make a 5-minute presentation on their research. In most cases this will be a traditional oral presentation, but if you have an idea for an alternative, creative way of presenting your research to the class, I'm happy to talk about it. Remember that you only have 5 minutes – so it is important to focus in on the most important aspects of your research and be concise. Questions asked of student presenters will help your classmates to improve their final written paper. If you want to use audiovisual technology (such as PowerPoint), that is fine – but delays for technical difficulties will be counted against your 5 minutes, so make sure you come to class early and test your equipment.

Written papers are due on the day of the final exam, May 5. Your paper should be about 2,000-3,000 words long – but remember that saying everything necessary to make your point without adding extraneous information is more important than stretching or squishing to fit the word count.

The final page of this syllabus contains the rubric that I will use to grade your oral presentations and final paper.

3. Midterm exam: March 17
The midterm will be a combination of short answer and short essay questions covering all reading and class discussion material from the first half of the semester.

4. Final exam: May 5
The final exam will be held from 10:30 a.m. to 12:30 p.m. on Tuesday, May 5. It will be a combination of short answer and short essay questions covering all reading and class discussion material from the semester.
5. Class participation: May 5
Interaction with other students is a vital part of social science study. I hope that our classes will feature substantive, critical discussion of the material in the readings as well as relevant ideas from your other experience and the world around us. On the day of the final exam, you must hand in a report of up to 300 words telling me what grade you believe you deserve for your class participation, and giving a justification for that grade. Your justification should give an overview of what you feel has been your level of participation in class discussions, as well as highlighting at least two specific contributions you made to the class. Your grade will be based both on your report as well as my own notes on students’ participation during class, so there is no guarantee you will receive the grade that your report asks for – but I do take your reports seriously.

Grading
The final grade for this class will consist of:

25% Current events papers (5% each)

2.5% Major paper progress report #1

2.5% Major paper progress report #2

25% Major paper written final paper

10% Major paper oral presentation

10% Midterm exam

15% Final exam

10% Class participation

Attendance and Preparation
Environmental justice is a complex subject, and no manageable set of readings can cover all of the information that I think is important to highlight on each topic. I expect all students to attend every class, because class lectures and discussions will be key to learning the material. While attendance is not factored into your grade, priority for outside-of-class help (such as office hours) will be given to those students who attend class regularly. You should come prepared to talk about the readings. I will frequently pose problems for you to investigate between classes. While these problems are not factored into your grade, I expect you to put in substantial time working on them so that we can have a productive class when we reconvene.

I assume that all members of this class are adults who have chosen to take this class because you are interested in learning about environmental justice. Therefore, behavior that is disruptive to your own learning or that of others will not be tolerated, and you will be asked to leave. Such behavior includes: eating, smoking, sleeping, working on work for other classes or personal business, talking about topics other than environmental justice, and the use of non-approved electronic devices (iPods, laptops, cell phones, etc. – all cell phones must be turned off when you enter the class and remain off until you leave).

Special Needs
Your ability to master the class material should not be hindered by anything other than your own effort. If you have a disability, health issue, outside responsibility, or other concern that may affect your ability to succeed in this class, do not hesitate to contact me or the university’s Office for Students with Disabilities (738-4877, linda.quidone@sru.edu, 122 Bailey Library), and we will work together to find an accommodation for you.

Changes
While I do not expect much to change about this syllabus, I reserve the right to make changes and will notify students of them in class and/or by email.

Readings

There are two books for this class, plus a collection of shorter readings. The books are available through the campus bookstore, or from an online seller such as powells.com or amazon.com.

Peña, Devon G. 2005. Mexican Americans and the environment: tierra y vida. Tucson: University of Arizona Press.

Shrader-Frechette, Kristin S. 2005. Environmental justice: creating equality, reclaiming democracy. Oxford: Oxford University Press.
Readings not found in the book are available through the library's electronic reserve system or on the internet. You are expected to have thoughtfully read each week’s readings by the beginning of the week. Many weeks have fairly large reading loads, so plan ahead and don’t wait until the weekend before to start reading.

One good strategy for thoughtful reading is called the “yes, no, hmm” method. That is, after finishing the article you should come up with at least one important thing you think the author got right (“yes”), one thing the author got wrong (“no”), and one thing the author said that prompted you to think more deeply and go beyond the text (“hmm”). I expect all students to participate in class discussions, so thinking about the reading in this way will ensure that you have something to contribute.

I reserve the right to add graded response papers or quizzes to the class if it becomes apparent from class discussions that a substantial number of students are not doing the reading, or not doing it thoughtfully.

Desire2Learn
I will use the Desire2Learn system to distribute assignments, to send messages about the class, and to record your grades. Students should make sure that they are able to log in to the class's D2L site as well as the electronic reserves for this class on the library website. It is your responsibility to contact ITS or the library if you have a problem. You are also responsible for checking your SRU email account daily, as I will be sending class emails through D2L to those addresses.
Academic Honesty
Cheating (any method for getting the correct answers other than knowing the material yourself) and plagiarism (representing others' work as your own) will not be tolerated, and I will be alert for signs of both. In your papers, any idea that you take from any person other than yourself must be properly cited, and any words or phrases that you take from others must be clearly marked as quotations. You may discuss ideas with your classmates, or get help proofreading, but all of the writing must be your own. On the first instance of cheating or plagiarism, you will receive a zero for that assignment. On the second instance, you will receive a zero for the course. Review the section in your Student Handbook on Academic Honesty for a more detailed explanation of the university's procedures for handling cheating and plagiarism.

Schedule of Topics and Readings
Note: Readings marked [MAE] are from the book Mexican Americans and the environment. Readings marked [EJ] are from the book Environmental justice. Readings marked [E] are on the library's E-Reserve system. Readings marked [O] can be found online at the URL at the end of the citation.
Week 1, January 20-22: Introduction
Why should we worry about environmental justice? How did the environmental justice issue get on the agenda?
Week 2, January 27-29: What is justice?
How do we decide what counts as justice and injustice? What major theories have addressed this issue?

[O] First National People of Color Environmental Leadership Summit. 1991. Principles of Environmental Justice. http://www.ejnet.org/ej/principles.html

[E] Thompson, Paul B. 1996. Pragmatism and policy: the case of water. In Environmental pragmatism, ed. Andrew Light and Eric Katz, 187-208. London: Routledge.

[EJ] Shrader-Frechette, Ch 2. Distributive justice, participative justice, and the principle of prima facie political equality, pp. 23-47.

Week 3, February 3-5: Decision-making
What procedures should be followed to make decisions that raise environmental justice concerns? What tactics should be used by people who feel they are victims of environmental injustice?

[EJ] Shrader-Frechette, Ch. 3. Appalachians, access to land, and procedural justice, pp. 49-69.

[E] Renn, O., Webler, T., & Kastenholz, H. 1998. Procedural and substantive fairness in landfill siting: a Swiss case study. In R. Löfstedt and L. Frewer (Eds.), The Earthscan reader in risk and modern society (pp. 253-270). London: Earthscan Publications.

[E] Ophuls, W. P. 1977. Ecology and the politics of scarcity: prologue to a political theory of the steady state. San Francisco: W.H. Freeman and Company. Chapter 8: pp.

Week 4, February 10-12: Environmental racism: The experiences and the movement
How are inequalities in people’s environments created? What is the experience of environmental inequality like? What kind of inequalities qualify as injustice?

[O] Bolin, B., S. Grineski, and T. W. Collins. 2005. The geography of despair: environmental racism and the making of South Phoenix, Arizona, USA. Human Ecology Review 12 (2):156–168. http://tinyurl.com/yjfyep5

[MAE] Peña, Ch. 7. Ecological politics and the Mexican-origin people, 1980-2002, pp. 153-175.

[O] Satterfield, T. A. 2000. Risk, remediation and the stigma of a technological accident in an African-American community. Human Ecology Review 7 (1):1–11. http://tinyurl.com/m6bh4rf

Week 5, February 17-19: Environmental racism: The evidence and the research
What is the evidence that environmental inequalities are pervasive? How should we measure environmental inequalities? How should we explain the results?

[EJ] Shrader-Frechette, Ch 4. African Americans, LULUs, and free informed consent, pp. 71-93

[O] Bullard, R. D., P. Mohai, R. Saha, and B. Wright. 2007. Executive summary. Toxic wastes and race at twenty: 1987-2007: grassroots struggles to dismantle environmental racism in the United States., pp. x-xv. Cleveland: United Church of Christ Justice and Witness Ministries . http://tinyurl.com/kqpdhy

 [E] Pulido, Laura. 2000. Rethinking environmental racism: white privilege and urban development. Annals of the Association of American Geographers 90 (1): 12-40.

Week 6, February 24-26: Indigenous people: Environmental inequality
What kind of environmental inequalities do indigenous people face? How is their situation unique?

[EJ] Shrader-Frechette, Ch. 6. Native peoples and the problem of paternalism, pp. 117-133.

[E] Jacobs, J. M. 1993. "Shake “im this country": the mapping of the Aboriginal sacred in Australia -- the case of Coronation Hill.” In Constructions of race, place and nation, eds. P. Jackson and J. Penrose, 100–118. London: University College London Press.

Week 7, March 3-5 Mainstream environmentalism: The EJ critique
How have mainstream environmental groups promoted or undermined environmental justice? What charges have EJ activists made against other environmental groups, and how have they responded?

[MAE] Peña, Ch. 5. A Chicano/a critique of mainstream American environmentalism, pp 111-126.

[MAE] Peña, Ch. 6. A Chicano/a critique of radical American environmentalism, pp. 127-152.

[O] Southwest Organizing Project's letter to the Group of 10 major environmental organizations, 1990. http://www.ejnet.org/ej/swop.pdf
Final paper progress report #1 due Thursday

Spring Break March 10-12 – No Class
Week 8, March 17-19: Gender
Do environmental concerns affect people differently on the basis of their gender? What role does gender play in environmental justice activism?
Midterm exam on Tuesday
[E] Miller, V., M. Hallstein, and S. Quass. 1996. Feminist politics and environmental justice: women’s community activism in West Harlem, New York. In Feminist political ecology: global issues and local experiences, eds. D. Rocheleau, B. Thomas-Slayter, and E. Wangari, 62–85. London: Routledge.

[E] Sandilands, C. 1993. On "green" consumerism: environmental privatization and "family values". Canadian Women's Studies 13 (3): 45.

Week 9, March 24-26: Humans and animals
Do animals have rights, and can they be the victims of environmental injustices? Are human rights and animal rights in competition, or complementary? Do our current ways of using and conserving animal life create environmental injustices for people?

[E] Singer, P. 1993. Equality for animals? In Practical ethics, 48-70. Cambridge: Cambridge University Press.

[E] Ilea, R. C. 2009. Intensive livestock farming: global trends, increased environmental concerns, and ethical solutions. Journal of Agricultural and Environmental Ethics, 22, 153-167.

[O] Johnson, Keith A. The Makah manifesto. The Seattle Times, Sunday August 23. http://tinyurl.com/y9dxdfn

[O] Sea Shepherd Conservation Society. 2009. Makah tribe – fighting to kill more whales. http://tinyurl.com/y9u4o8u

[E] Russell, Dick. 1999. Tribal tradition and the spirit of the trust. The Amicus Journal 21 (1): 29-32.

[O] Wagner, Eric. 2009. Savage disobedience: a renegade whaler rocks the boat in the Makah struggle for cultural identity. Orion Magazine, November/December. http://tinyurl.com/y87xcew

Week 10, March 31-April 2: Wilderness
Is preserving wilderness an important goal of environmental justice? How might our approach to wilderness create injustices?

[MAE] Peña, Ch. 1. Principles of scientific ecology, pp. 3-17.

[MAE] Peña, Ch. 2. Ecologies of chaos. pp. 18-43.

[E] DeLuca, K. M. 2007. A wilderness environmentalism manifesto: contesting the infinite self-absorption of humans. In Environmental justice and environmentalism: the social justice challenge to the environmental movement, eds. R. Sandler and P. C. Pezzullo, 27-55. Cambridge, MA: MIT Press.

[E] Taylor, S. W. 2006. Citizens against wilderness: Environmentalism and the politics of marginalization in the Great Smoky Mountains. In S.H. Washington, P.C. Rosier, and H. Goodall, Echoes from the poisoned well, 157-169. Lanham MD: Lexington Books.

Week 11, April 7-9: Environmental justice between nations
How have imperialism and colonialism created environmental injustices? What is a fair way of distributing the costs of dealing with global environmental issues?

[MAE] Peña, Ch. 3. Environmental history of mega-Mexico, El Sur, pp. 44-67.

[MAE] Peña, Ch. 4. Environmental history of mega-Mexico, El Norte, pp. 68-110.

[EJ] Shrader-Frechette, K. S. 2005. Developing nations, equal protection, and the limits of moral heroism (Ch. 8). In Environmental justice, 163-183.

[E] Agarwal, A., S. Narain, and A. Sharma. 2002. The global commons and environmental justice -- climate change. In Environmental justice: discourses in international political economy, eds. J. Byrne, L. Glover, and C. Martinez, 171-199. New Brunswick, NJ: Transaction Publishers.
Final paper progress report #2 due Thursday
Week 12, April 14-16: The future and the past
What duties do we have to future generations? How do memories of the past influence environmental justice?

[EJ] Shrader-Frechette, K. S. 2005. Equity and duties to future generations (Ch. 5). In Environmental justice, 95-115.

[O] Roberts, D. 2012. Discount rates: a boring thing you should know about (with otters!) Grist Magazine. http://tinyurl.com/8qssvsg
Week 13, April 22-24: No class – AAG Meeting
Week 14, April 28-30: Oral presentations
Final Exam: Tuesday, May 5, 10:30 a.m.-12:30 p.m.
Final paper and presentation grading rubric:

	Item
	A
	B
	C
	D
	F

	Relevance

20%
	Gives a complete, thoughtful, and integrated answer to all questions in the assignment
	Addresses all questions, but gives insufficient depth to some, fails to link them together
	Addresses all questions in a perfunctory way, omits some questions or adds irrelevant digressions
	Veers significantly from the assigned topic
	Essay is on a completely irrelevant topic

	Use of concepts

20%
	Demonstrates complete mastery of key environmental justice ideas
	Makes good use of relevant ideas from environmental justice
	Is able to use environmental justice ideas, but may miss relevant ones or use them in a shallow or somewhat mistaken way
	Significant misuse of environmental justice ideas
	Absence of relevant environmental justice ideas, or pervasive failure to understand them

	Use of information and sources

20%
	All arguments fully supported by information that is relevant and obtained from reliable sources
	Adequate use of information and sources relevant to the argument
	Signs of inattention to source quality, some information presented irrelevant or missing but necessary
	Failure to distinguish reliable and unreliable sources, “kitchen sink” approach to research results
	Large gaps in research and irrelevant digressions, use of manifestly unreliable sources

	Citations

10%
	All information cited in a clear and consistent manner
	Citations may be partially incomplete
	Significant inconsistencies in citation style, important points not cited
	Pervasive failure to cite sources or to cite them in an understandable way
	Citations absent or impossible to follow

	Grammar and writing/speaking

10%
	Impeccable grammar and writing style that is enjoyable to read and appropriate to the subject matter
	Generally consistent grammar and an easy to understand writing style
	Significant grammar mistakes and writing style that is stilted or inappropriate
	Rampant grammar mistakes and awkward writing that make it difficult to follow the argument
	Pervasive grammar mistakes and clear lack of care about the readability of the text

	Insight

20%
	Raises new ideas that enter new ground in environmental justice and/or strongly stimulate my own thinking
	Reaches deep and substantive conclusions that go beyond the class material
	Draws conclusions consistent with the class material, or further insights which are significantly flawed
	Contains original ideas that are shallow or clearly incorrect
	Lacks any original ideas

