[bookmark: _GoBack]SEMINAR PROPOSAL
Environmental Justice
Women’s & Gender Studies 115F.4
Terrie Spetalnick

Course Description
Why and through what political, social and economic processes are some people denied a clean and safe environment? Why are certain groups of people more burdened with environmental problems than other groups? This seminar provides an introduction to the relatively young environmental justice movement’s foundations, actions, and outcomes. It explores the connection between environmental problems and affected populations’ racial, economic, and cultural backgrounds. It also examines the intersection of gender with these backgrounds, as well as the gendered nature of human responses to environmental problems. Finally, we consider what might be done to correct environmental injustices.
Proposed AXLE distribution category: Perspectives [P]

Course Goals
I hope to help you develop an informed concern about environmental justice and to provide information and tools to those who wish to address these issues. As well, I hope to further your ability to:
· understand and practice feminist approaches to environmental justice
· think and write critically about environmental justice
· evaluate claims-making about environmental issues
· formulate and articulate an argument based on evidence
· locate current, credible information about environmental issues

Course Materials
Cole, Luke and Sheila Foster. 2001. From the Ground Up: Environmental Racism and the Rise of the Environmental Justice Movement. New York University Press.
Salleh, Ariel, editor. 2009. Eco-Sufficiency and Global Justice: Women Write Political Ecology. Pluto Press.
Sociology Writers Group. 2008. A Guide to Writing Sociology Papers. 6th edition. Worth Publishers.
Vig, Norman and Michael Kraft. 2005. Environmental Policy: New Directions for the Twenty First Century (Sixth Edition). CQ Press.
Articles and chapters available through the class OAK site
Documentary and video excerpts shown in class.

Course Requirements
1. Assigned readings are essential to understanding course concepts. Be sure to complete all of the assigned readings (listed on the OAK site) BEFORE coming to class, and also to think and reflect on them. I expect you to come to class prepared to summarize, evaluate, synthesize, and apply ideas presented in the assigned readings. Study questions will be posted on OAK to help you think through the material. You are responsible for the content of each reading whether or not we discuss it in class.
2. On-time attendance at every class meeting is expected. This class is largely discussion-based, and you will be expected to participate regularly in class discussion.
3. You will write the following papers, described in more detail below and on the OAK site: four current events papers, a textual analysis, a compare/contrast analysis, and (your final paper) a case study of an environmental justice issue. A grading rubric is also on the OAK site.
4. Be sure to consult the course OAK site and check your VUmail regularly (at least daily) for announcements, updates and reminders.
Course Grade
20% Current events papers, 4 @ 500-700 words each
	(2 before spring break; 2 after spring break; at least one week in between papers)
10% Paper 1: textual analysis, 750-1000 words, due week 4
 	(optional re-write due one week after paper is returned)
20% Paper 2: compare/contrast analysis, 1000-1200 words, due week 8
 	(optional re-write due one week after paper is returned)
25% Final paper: case study, 1200-1500 words
	due via OAK dropbox at date and time of final exam
	(the writing process will include peer review)
25% Participation: class discussion, in-class writing, collaborative activities, OAK postings, quizzes

Current Events Papers
Four times this semester, you will be required to hand in current events papers. Two must be turned in before Spring Break at least one week apart, and two must be turned in after Spring Break at least one week apart. Aside from this requirement, you may turn them in anytime beginning with week 2 and ending with week 12. For each paper, identify a news story covering an instance of environmental justice or injustice. Include the complete citation of the story and the URL, or a photocopy of the story. Discuss the following in your paper:
· What issue is being reported?
· Why is this an example of environmental justice or injustice?
· What should be done to make the situation more just?

Textual Analysis Paper
You will write a textual analysis of an assigned article on environmental justice. Your analysis must include three parts: (1) a brief summary of the author’s argument, (2) your analysis of the evidence and devices the author uses to support the argument, and (3) your evaluation of how convincingly the author makes and supports the argument.

Compare and Contrast Paper
You will be provided a choice of articles written 10-15 years ago. After choosing one of the articles, you will locate a current (written in the past year) article on the same topic in the scholarly or popular press. Your task is to compare and contrast arguments in the two articles. What are similarities and differences between the authors' definitions of the environmental issue, their respective claims-making, and the evidence and devices they use to support their claims? What conclusions do you draw from comparing and contrasting the articles?

Final Paper
In your final paper, you will identify and examine an environmental justice case. You might determine the applicability of and evidence supporting any accusations of environmental racism, sexism, or classism, and whether “justice” was served. Alternatively, if the case lacks the evidence you think you need to make such a determination, you might summarize the arguments and describe what evidence would be needed to make a determination.

Participation
Excellence in class participation means furthering our discussion as a collaborative activity and includes listening carefully, encouraging someone else to elaborate, building on something another person has said, making a comment that underscores the link between two people's contributions, asking a cause-and-effect question, and disagreeing with someone in a respectful and constructive way. In order for class discussion to be as fruitful as possible, you are expected to come to class having closely read assignments due that day and having answered the study questions. I reserve the right to give unannounced quizzes based on the study questions.

Attendance Policy
After two unexcused absences, a point may be deducted from your course grade for each unexcused absence. For an absence to be excused I prefer an absence memo from the dean’s office or another official source, such as a student-athlete’s academic counselor.

Special accommodations
Please let me know if you need academic accommodations for a physical or learning disability.

Honor Code
Vanderbilt's Honor Code governs all work in this course. Particularly note the section on plagiarism, which is linked from the “papers” section of OAK. If you have questions about how the honor code applies, please ask me. Uncertainty about the application of the Honor Code does not excuse a violation.

Course Outline

Week 1 	Introduction to environmental justice
Verchick, Robert. 1996. “In a Greener Voice: Feminist Theory and Environmental Justice.” Harvard Women's Law Journal 19:23-88.
Cole and Foster, From the Ground Up, Introduction, and Ch. 1: A history of environmental justice movement.
Agyeman, Just Sustainabilities, pp.1-38.
ACADEMIC WRITING WORKSHOP
Handouts; Guide, Chapters 1 and 2
Field trip to Writing Studio, 117 Alumni Hall

Week 2 	Background on environmental policy
Vig, Norman and Michael Kraft. 2005. “ Environmental policy from the 1970s to the Twenty-First Century.” Chapter 1 in Environmental Policy: New Directions for the Twenty First Century (Sixth Edition). CQ Press.
Charkiewicz. 2009. “Who is the ‘He’ of He Who Decides in Economic Discourse?.” Pages 66-86 in Eco-Sufficiency and Global Justice.
CRITICAL REVIEW WORKSHOP
Handouts; Guide, Chapter 5

Week 3 	The changing face of environmentalism
Carson, Rachel. 1962. Silent Spring. Houghton Mifflin Press. [excerpts]
Gottlieb, R. 1993. “The Sixties rebellion: the search for new politics.” Pp 81-114 in Forcing the Spring. Island Press.
Brulle, Robert J. 2008.”The U.S. environmental movement.” in Gould, K., and Lewis, T. (ed.) 20 Lessons in Environmental Sociology. Roxbury Press.

Week 4 	Ecofeminist response
TEXTUAL ANALYSIS PAPER DUE THIS WEEK
Besthorn, F. 2002. “The oppression of women and nature: Ecofeminism as a framework for an expanded ecological social work.” Families in Society: The Journal of Contemporary Human Services 83(3) 221-232.
Readings from Eco-Sufficiency and Global Justice:
Hawthorne, Susan. 2009. “The diversity matrix: relationship and complexity.” Pages 87-108.
Nayak, Nalini. 2009. “Development for some is violence for others.” Pages 109-120.
O’Hara, Sabine. 2009. “Feminist ecological economics in theory and practice.” Pages 180-198.
Besthorn, F. (2002). The oppression of women and nature: Ecofeminism as framework for an expanded ecological social work.” Families in Society 83(3) 221-232.

Weeks 5&6 	The rise of the environmental justice paradigm in the U.S.
Talyor, Doreceta. 2000. “The rise of the environmental justice paradigm: injustice framing and the social construction of environmental discourses,” American Behavioral Scientist 43(4): 508-566.
Szasz, A. and M. Meusser. 2000. “Unintended, inexorable: production of environmental inequalities in Santa Clara County,” American Behavioral Scientist 43: 602-632.
Pellow, David. 2000. “Environmental inequality formation,” American Behavioral Scientist 43(4): 581-601.
Bowen, William. 2002. “An Analytical Review of Environmental Justice Research: What do we really know?” Environmental Management 29 (1): 3-15.
ARGUMENTATION WORKSHOP

Week 7 	Race & the evolution of the environmental justice movement
Holt, Thomas C. 2002. The Problem of Race in the 21st Century. Harvard University Press. (selected chapters)
Lee, C. (1993). Beyond toxic wastes and race. Pages 41-52 in R.D. Bullard (editor). Confronting environmental racism: Voices from the grassroots. South End Press.
Toxic Racism (documentary).

Week 8 	Race versus class; gender within both race and class
COMPARE-CONTRAST PAPER DUE THIS WEEK
Francisco, Gigi and Peggy Antrobus. 2009. “Poverty is embedded in gender relations.” In Eco-Sufficiency.
Markowitz, Gerald and Rosner, David. 2002: “A hazy mixture: science, civil rights, pollution, and politics.” pp. 263-286 in Deceit and Denial: The Deadly Politics of Industrial Pollution. University of California Press.
Di Chiro, G. 1996. “Nature as community: convergence of environment and social justice.” In Uncommon Ground: Rethinking the Human Place in Nature. Norton.
Pulido, Laura. 2000. “Rethinking environmental racism: white privilege and urban development in Southern California.” Annals of the Association of American Geographers 90(1): 12-40.
Klinenberg, Eric. 1999. “Denaturalizing disaster: A social autopsy of the 1995 Chicago heat wave.” Theory and Society 28 (12): 239-295.

Week 9 	Mainstream environmental organizations & their critics
Vig and Kraft, Environmental Policy, Ch. 4: Maintaining Presence: Environmental Advocacy and the Permanent Campaign.
Grist Magazine’s Special Series on “The Death of Environmentalism,” “The Death of Environmentalism” by Michael Schellenberger and Ted Norhaus, selections from the rebuttals, interviews, commentaries, speeches, and critiques (see OAK for details). http://www.grist.org/news/maindish/2005/01/13/doe-intro/

Week 10 	LULUs (locally undesirable land uses)
Gibbs, Lois. 1998. Love Canal: The Story Continues. New Society Publishers. (excerpts)
Been, Vivki. 1994. “Locally undesirable land uses in minority neighborhoods: disproportionate siting or market dynamics.” Yale Law Journal 103 (6): 1383-1422.
Pastor, M., J. Sadd, et al. (2001). "Which came first? Toxic facilities, minority move-in, and environmental justice." Journal of Urban Affairs 23(1): 1-21.

Week 11 	Toxic waste, unequal protection & facility siting
Goldman and Futton, “Toxic wastes and race revisited.”
Bryant, Bunyan. 2003. “Henry Ford medical waste incinerator: a case study.” Ch. 6 in Environmental Advocacy.
FIELD TRIP TO LIBRARY E-CLASSROOM

Week 12 	Environmental justice issues in Native American communities
Cole and Foster, pp. 134-150, Ch. 6: In defense of Mother Earth: the indigenous environmental network.
“Consultation and coordination with Indian tribal governments,” Exec. Order 13084 63 Fed. Reg 27655.
Rechtschaffen and Gauna, Native American issues.
Kuletz, Valerie. 1998. "Mapping the nuclear landscape." Ch. 1 in Tainted Desert. Routledge.

Week 13 	A social & environmental justice analysis of Hurricane Katrina
The Times Picayune Special Report: Washing Away (5-part series).
The Times Picayune coverage on hurricane Katrina beginning August 29, 2005, and ending Sept. 27, 2005.
PEER REVIEW OF FINAL PAPER DRAFTS

Community responses to environmental threats
Rechtschaffen and Gauna, Ch. X: Litigation as a response, Ch. XIV: Enforcement of the Civil Rights Act as a response (only Sections A, B, and C on pp 351-369).

Week 14 	The future of environmental justice
Nace, Candace. 2006.”Addressing race, class, and sexuality in the environmental movement.” femilicious.com
“Goldman, Benjamin. 1996. "What is the future of environmental justice?" Antipode 28(2): 122-141.
Agyeman, J, R.Bullard and V. Evans. 2002. "Exploring the nexus: bringing together sustainability, environmental justice and equity." Space and Polity 6 (1): 70-90.
