ENVSC 352: Environmental Justice
Allegheny College
Fall 2012
3:00-4:15 pm, Mondays and Wednesdays
Carr Hall, Room 238
[image: TakeDown-Asarco-ZMag0508.jpg]
[image: kidswithfood.png]
Prof. Kate Darby
206 Carr Hall, kdarby@allegheny.edu, 332-3004
Office Hours: Tuesdays (1:30-3:30 pm), Wednesdays (12:45-2:45 pm), Thursdays (8:45-10:45 am) or by appointment (email or call my office)

Environmental justice (EJ) is both a mode of scholarship and a social movement. The U.S. environmental justice movement emerged in the 1980s in response to the growing acknowledgement that marginalized communities were bearing a disproportionate burden of hazardous waste exposure. In the 1980s, researchers from academia, government and the nonprofit sector began to document these disproportionate impacts across a range of environmental hazards. Since the 1980s, EJ research has shifted towards investigating the causes and consequences of these patterns. This upper-division, seminar-style course explores the history of the environmental justice movement in the U.S., the ideas and theories of EJ scholarship and the application of these concepts to food and agriculture, air quality, climate change, tribal issues, and “natural” hazards.
In this course, you will:
· Understand how people from different backgrounds are differentially affected by environmental problems,
· Apply the theories and methods of environmental justice to broader environmental controversies,
· Develop critical reading and group leadership skills, and
· Apply these skills in a series of field assignments and supplementary activities.
I will largely run this course as a student-led seminar that will follow roughly the same schedule for each class period. First, I’ll begin by providing some background on the day’s readings and/or providing a short lecture. Then we will clarify any confusing terms or concepts from the readings. After that, the discussion leader or I will organize analysis, debate and discussion of the readings. We will usually conclude by summarizing our discussion.
Course Texts:
The following books are available at the Allegheny bookstore:
Alkon, A. H., & Agyeman, J. (2011). Cultivating Food Justice: Race, Class, and Sustainability. MIT Press. CFJ
Cole, L. W., & Foster, S. R. (2001). From the Ground Up: Environmental Racism and the Rise of the Environmental Justice Movement. New York University Press. FGU
Solnit, R. (2005). Hope in the Dark: Untold Histories, Wild Possibilities. Nation Books. HD
Walker, G. (2012). Environmental Justice: Concepts, Evidence and Politics. Taylor & Francis. EJ
You can find the additional readings on the schedule either through Allegheny library electronic journal subscriptions (LIB) or on the Sakai course website (SAKAI).
Assignments:
Participation: 10%
You will be graded on both the quantity and quality of your classroom participation. Although I will frequently deliver short background lectures at the beginning and/or end of class, we will spend most of our class time discussing the readings. Because this is a reading-intensive course, to earn a high participation grade you should come to class prepared with notes and questions from the readings. I will post a set of discussion questions on the website for every set of readings; please think about these as you read, and jot down a few of your thoughts about each question. If you prepare in this way, you will be ready to initiate and engage in classroom discussions. Those who dominate class discussions to the exclusion of others or regularly interrupt classmates will not earn high participation grades. If classroom discussion lags, or if few people participate, I will administer pop reading quizzes that will count towards your participation grade.
Discussion Leadership: 5%
Because this is a seminar-style course, you will be asked to lead our classroom discussions (in groups of two or three) once this semester. This will require you to complete a very close reading of the texts, prepare discussion questions, and meet with me in office hours at least one week before your scheduled date. You may also want to seek out additional resources and readings to help you effectively lead discussion. I will model several approaches during the first few weeks to give you some ideas.
Field Assignments: 10%
· TRI Exercise
· GIS Project
Supplementary Activities:
Throughout the semester, you will complete one supplementary activity in each of the follow areas. I will provide a list of options for each activity and you may choose the assignments that most appeal to you. These assignments do not have individual due dates; however, you must turn all of them in to me electronically (via Dropbox in Sakai) before Monday, December 3rd. You will present your celebration and appreciation assignment to your classmates in the last two weeks of the course.
· Research: 10%
· Service: 5%
· Advocacy: 5%
· Celebration and Appreciation: 5%
Midterm Exam: 25%
Final Exam: 25%
Both the midterm and final will be take home, open book essay exams that test your understanding and synthesis of the readings.
Expectations and Policies:
What I Expect from You
I hold high expectations for each of you. I expect you to complete all daily readings before you enter class each day and to come to class having given some thought to the discussion questions posted on the course website.

I expect you to attend every class session. Participation is a part of your semester grade so if you miss class it will necessarily lower your grade. I recognize that illnesses, extra-curricular activities and family emergencies sometimes interfere with class time. If you cannot attend class for these reasons, then please inform me before the missed class. More than six unexcused absences will result in a failing grade. The success of the class depends on your being here and being able to contribute to an informed discussion. Your in-class participation grade will reflect both the quantity and quality of your participation

I expect you to complete course assignments on time. Assignments will lose 5% of the final grade for each day after the due date. Under emergency circumstances (illness, family emergency, etc.) and with appropriate documentation, I will offer full credit for late assignments. If you are having trouble completing an assignment, please talk to me before the assignment is due so we can resolve the issue together.

I expect you to put in the time to create professional, proofread assignments and to adhere to the College’s Honor Code.

I expect you to respect me, your fellow students and this classroom experience by devoting your full attention to our class meeting times. Most of us spend a great deal of time bombarded by distractions from cell phones, email, the Internet, and social media. Our time together in class provides you with a great opportunity to shed those distractions and focus on the task at hand. Please turn off cell phones upon entering the classroom and refrain from texting in class. You may use your laptop during class sessions only if you maintain the self-control to keep all internet browsers, email programs, games, etc. turned off for the duration of the class.

Students with disabilities who believe they may need accommodations in this class are encouraged to contact Disability Services at (814) 332-2898. Disability Services is part of the Learning Commons and is located in Pelletier Library. Please do this as soon as possible to ensure that such accommodations are implemented in a timely fashion.
What to Expect from Me
You can expect me to be available to help you with course assignments, readings, or any other aspect of this course. I am always available during office hours. You are welcome to stop by my office during office hours, but if you would like to ensure that I am available, please sign up for a time slot on the sheet on my door. If you are unable to make it to my office during these times, please feel free to email or call my office to set up a separate meeting time. My goal is to help you succeed as a college student and my door is always open to discuss issues unrelated to this course.

You can expect me to promptly respond to your emails during normal working hours (i.e. M-F, 8-6). Although I often check my email on evenings and weekends, you should not rely on a response from me during these times.

You can expect me to provide timely and detailed feedback on your course assignments.

You can expect me to create an inclusive classroom environment that respects the diverse perspectives offered by each of you.

Please note that procedures and assignments are subject to change based on class composition, class progress, and student interests. Any changes I feel are necessary will be posted on the website, emailed to you, and announced in class.
	
	Date
	Topic
	Reading
	Assignment Due

	Introduction to the Course
	Wednesday, August 29
	Introduction to the Course
	None
	

	
	Monday, September 3
	Inequality in the U.S.
	Ehrenreich, B. (2011). Nickel-and-Dimed: On (not) Getting by in America. In D. B. Grusky & S. Szelenyi (Eds.), The Inequality Reader: Contemporary and Foundational Readings in Race, Class, and Gender (pp. 136-146). Boulder, CO: Westview Press. SAKAI
Mantsios, G. (2001). Class in America: Myths and Realities. In P. S. Rothenberg (Ed.), Race, Class, and Gender in the United States (pp. 168-182). New York, NY: Worth Publishers. SAKAI
McIntosh, P. (2001). White Privilege: Unpacking the Invisible Knapsack. In P. S. Rothenberg (Ed.), Race, Class, and Gender in the United States (pp. 163-168). New York, NY: Worth Publishers. SAKAI
Omi, M., & Winant, H. (2001). Racial Formations. In P. S. Rothenberg (Ed.), Race, Class, and Gender in the United States (pp. 11-20). New York, NY: Worth Publishers. SAKAI
	

	
	Wednesday, September 5
	Intro to Environmental Justice Activism

	FGU (pp. 1-53)
Principles of EJ. Available here: http://www.ejnet.org/ej/principles.html.
	

	
	Monday, September 10
	Intro to Thinking about Environmental Justice

Key terminology and policies
	EJ (pp. 1-28)
U.S. Presidential Executive Order 12898. Available here: http://www.archives.gov/federal-register/executive-orders/pdf/12898.pdf

	Hand out TRI exercise

	Justice, Evidence and Process
	Wednesday, September 12
	Intro to Justice, Evidence and Process
	EJ (pp. 39-103)

	

	
	Monday, September 17
	Ideas of Justice
	Holifield, R. (2001). Defining environmental justice and environmental racism. Urban Geography, 22(1), 78–90. SAKAI
Selections from Shrader-Frechette, K. S. (2002). Environmental Justice: Creating Equality, Reclaiming Democracy. Oxford: Oxford University Press. (pp. 23-47) SAKAI

	

	
	Wednesday, September 19
	Early Evidence
	United Church of Christ. 1987: Toxic wastes and race in the United States: A national report on the racial and socio-economic characteristics of communities with hazardous waste sites: Public data access, Inc. SAKAI (Note: Read the Executive Summary and SKIM the rest)
Bullard, R. D. (1983). Solid Waste Sites and the Black Houston Community. Sociological Inquiry, 53(2-3), 273-288. SAKAI

	

	
	Monday, September 24
	GIS Lab
	None
	Hand out GIS assignment

	
	Wednesday, September 26
	Evidence and Controversy
	Mohai, P., & Bryant, B. (1995). Demographic studies reveal a pattern of environmental injustice. In J. Petrikin (Ed.), Environmental Justice (pp. 10–23). San Diego, CA: Greenhaven Press, Inc. SAKAI
Anderton, D. L. (1995). Studies used to prove charges of environmental racism are flawed. In J. Petrikin (Ed.), Environmental justice (pp. 24–37). San Diego, CA: Greenhaven Press, Inc. SAKAI
Pastor, M., Sadd, J., & Hipp, J. (2001). Which came first? Toxic facilities, minority move-in, and environmental justice. Journal of Urban Affairs, 23(1), 1–21. SAKAI

	TRI Exercise

	Explanations and Leverage Points
	Monday, October 1
	Explanations for EJ: Historical legacies, Discrimination and White Privilege
	FGU (pp. 54-79)
Pulido, L. 2000: Rethinking environmental racism: White privilege and urban development in Southern California. Annals of the Association of American Geographers 90, 12-40. LIB
Boone, C. G., & Modarres, A. (1999). Creating a toxic neighborhood in Los Angeles County: A historical examination of environmental inequity. Urban Affairs Review, 35(2), 163 LIB

	

	
	Wednesday, October 3

	Critiques of Capitalism and Neoliberalism
	Ch. 13 “The Environment of Justice” (pp. 366-402) in Harvey, D. (1997). Justice, Nature and the Geography of Difference. John Wiley & Sons. SAKAI
Holifield, R. (2007). Neoliberalism and environmental justice policy. In N. Heynen, J. McCarthy, S. Prudham, & P. Robbines (Eds.), Neoliberal environments: false promises and unnatural consequences. New York, NY: Taylor & Francis. SAKAI

	

	
	Monday, October 8
	FALL BREAK

	
	

	
	Wednesday, October 10
	Interventions: Legal vs. Political Strategies
	FGU (pp. 80-133)
Title VI of 1964 U.S. Civil Rights Act. Available here: http://www.justice.gov/crt/about/cor/coord/titlevistat.php
Marshall, A. M. (2010). Environmental Justice and Grassroots Legal Action. Environmental Justice, 3(4), 147–151. SAKAI

	Hand Out Midterm Exam

	
	Monday, October 15
	The Scientific Enterprise and Risk Assessment
	Corburn, J. (2002). Combining community-based research and local knowledge to confront asthma and subsistence-fishing hazards in Greenpoint/Williamsburg, Brooklyn, New York. Environmental Health Perspectives, 110(Suppl 2), 241. SAKAI
Checker, M. (2007). "But I Know It's True": Environmental Risk Assessment, Justice, and Anthropology. Human Organization, 66(2), 112–124. LIB
	Student-led discussion
GIS Assignment

	
	Wednesday, October 17
	Air quality and inequality
	EJ (pp. 104-126)
	Student-led discussion

	Midterm Synthesis
	Monday, October 22		

	Kerrtown Field Trip
	None
	

	Food Justice
	Wednesday, October 24
	Food Justice I
	CFJ (pp. 1-20, 21-64)
Selections from Estabrook, B. (2011). Tomatoland: How Modern Industrial Agriculture Destroyed Our Most Alluring Fruit. Andrews McMeel Pub. (pp. 35-72) SAKAI

	Midterm Exam

	
	Monday, October 29
	Food Justice II
	CFJ (pp. 87-146)

	Student-led discussion

	
	Wednesday, October 31
	Food Justice III
	Selections from CFJ (pp. 147-260)
	Student-led discussion

	
	Monday, November 5
	Food Justice IV
	CFJ (pp. 261-348)
	Student-led discussion

	Case Studies
	Wednesday, November 7
	Tribal Issues
	FGU (pp. 134-150)
Ishiyama, N. 2003: Environmental justice and American Indian tribal sovereignty: Case study of a land-use conflict in Skull Valley, Utah. Antipode 35, 119-139. LIB
	

	
	Monday, November 12
	Unnatural Hazards
	EJ (pp. 127-155)
Pelling, M. (1999). The political ecology of flood hazard in urban Guyana. Geoforum, 30(3), 249–261. LIB
	Student-led discussion

	
	Wednesday, November 14
	Fifth Ward Flooding Field trip
	None
	None

	
	Monday, November 19
	Parks and Greenspace
	EJ (pp. 156-178)
Cutts, B.B., Darby, K.J., Boone, C.G. and Brewis, A. 2009: City structure, obesity, and environmental justice: An integrated analysis of physical and social barriers to walkable streets and park access. Social Science & Medicine 69, 1314 - 1322. LIB
Heynen, N. C. (2003). The scalar production of injustice within the urban forest. Antipode, 35(5), 980–998. LIB

	Student-led discussion

	
	Wednesday, November 21
	Thanksgiving Break

	
	

	
	Monday, November 26
	Climate Justice
	EJ (pp. 179-213)
	Student-led discussion

	Hope in the Dark?
	Wednesday, November 28
	Hope I
	HD (pp. 1-32)
	Student “hope” presentations

	
	Monday, December 3
	Hope II
	HD (pp. 33-90)
	Hand Out Final Exam
Student “hope” presentations

	
	Wednesday, December 5
	Hope III
	HD (pp. 91-143)
	Student “hope” presentations

	
	Monday, December 10
	The Future of EJ
	EJ (pp. 214-221)
FGU (pp. 151-166)
	Final Exam Due During Scheduled Final

image1.jpeg

image2.png

