Geography 353: Geographies of Environmental Justice
Tuesday, Thursday 11:00-12:20

Eggers 113

 Professor Tom Perreault

529 Eggers Hall

443-9467

taperrea@maxwell.syr.edu

Office Hours:
Fridays 1:00-3:00
or by appointment
__

Course Overview
This course examines issues of environmental quality and social justice. It takes as axiomatic the premise that all people have a right to live in a clean environment free from hazardous pollution or contamination, and to the natural resources necessary to sustain health and livelihood. In some cases, these resources are air, soil or water. In other instances they may include healthy fisheries, forests, or land to farm or graze animals on. With this as our starting point, we will question why, and through what social, political and economic processes, some people are denied this basic right. How is it that certain groups of people do not have access to basic resources, or are systematically burdened with pollution or environmental hazards to a greater extent than other groups? What are the social relations of production and power that contribute to these outcomes? What can be done? We begin by examining the philosophical foundations and history of the environmental justice movement and foundational concepts such as justice, race and class. We then explore these concepts through a series of case studies of urban environmental (in)justice in the U.S., move on to environmental justice and globalization, and then consider resource use, conservation and sustainability in the global South. Through these case studies we will examine environmental justice issues in urban and rural settings; the strategies and politics of poor peoples’ environmental justice movements; problems associated with protected areas (e.g. national parks) and local populations; oil development and indigenous peoples, and climate justice in the global South.

Required Texts

There are two required texts for the course:

· Noxious New York: The Racial Politics of Urban Health and Environmental Justice, by Julie Sze (MIT Press, 2007) [“Sze” in course schedule below]

· Power, Justice and the Environment: A Critical Appraisal of the Environmental Justice Movement, edited by David Naguib Pellow and Robert J. Brulle (MIT Press, 2005) [“P&B” in course schedule below]

There will also be a number of readings available on Blackboard. These are listed in italics in the course schedule, below. These will be listed on Blackboard, by author’s last name and date of publication.
The reading load for this class is moderate, and at times the readings will be difficult and may require more time than you expect in order to fully understand (and be able to critique) the author’s argument. The reading is also somewhat unevenly distributed during the semester. That is, some weeks there may be as much as 100 pages of reading, whereas in other weeks there will be very little or none at all. Because a significant portion of class time will be devoted to discussing the articles, it is absolutely essential that you keep up with the readings on a weekly basis. Part of your final grade for the class is based on your participation in class discussion. Thus, not only must you show up for class, you must show up having done the required readings, and ready to discuss them critically. You will also submit three reading response papers during the semester (see below).

Course Requirements

This course fulfills both critical reflections and intensive writing requirements for the College of Arts & Sciences. As such, there is a fair amount of writing required, including two take-home exams, a group research paper and presentation, and three short reading response papers. For the take-home exams, you will be given four questions, of which you will select two to answer. Your answers should be roughly 5 double-spaced pages each, and must be typed, fully referenced, free of grammatical and spelling errors, and include a bibliography. The exams will be based largely on the readings, and will require you to analyze and critique the arguments presented by the various authors. You will have one week to complete each exam (see course schedule, below). Unless prior arrangements are made, late exams will be marked down one letter grade for every day they are late.

You will also have one mapping assignment in which you will choose an environmental justice issue to write about and map. You do not need to incorporate GIS or other mapping software if you don’t want to (though you’re welcome to), but you will be expected to make a detailed map showing the spatial relationships involved in the processes you study. This will be accompanied by a 4-5 page paper. You will receive a detailed write-up explaining the assignment.

Finally, you will be expected to carry out a group research project on an environmental justice topic of your choice. You will turn in a group paper and present your work in class. Final group papers are due no later than Friday, December 10 by 4pm (you can place them in my mailbox in the Geography Department office, 144 Eggers Hall). Unless prior arrangements are made, late papers will be marked down one letter grade for every day they are late.
Statement on Plagiarism:

You are responsible for knowing the definitions and consequences of plagiarism. The easiest way to think of plagiarism is the use of other peoples’ ideas or words without proper citation. The university defines plagiarism as:

"The submission of any work by a student is taken as a guarantee that the thoughts and expressions in it are the student's own except when properly credited to another. Violations of this principle include giving or receiving aid in an exam or where otherwise prohibited, fraud, plagiarism, the falsification or forgery of any record, or any other deceptive act in connection with academic work. Plagiarism is the representation of another's words, ideas, programs, formulae, opinions, or other products of work as one's own, either overtly or by failing to attribute them to their true source" (Section 1.0, Syracuse University Academic Rules and Regulations).
Plagiarism is a very serious breach of academic honesty, and will not be tolerated in this class. The first time a student is found to be plagiarizing, s/he will automatically receive a score of 0 for the plagiarized assignment. If the student is caught plagiarizing a second time, s/he will automatically receive an F for the course. There will be no exceptions.

For more information on definitions and examples of plagiarism, and suggestions on how to avoid it while still referencing other peoples’ work and ideas, see the website:
http://researchguides.library.syr.edu/content.php?pid=28194&sid=205457
Disability

Students who are in need of disability-related academic accommodations must register with the Office of Disability Services (ODS), 804 University Avenue, Room 309, 315-443-4498. Students with authorized disability-related accommodations should provide a current Accommodation Authorization Letter from ODS to the instructor and review those accommodations with the instructor. Accommodations, such as exam administration, are not provided retroactively; therefore, planning for accommodations as early as possible is necessary. For further information, see the ODS website, http://disabilityservices.syr.edu/.
Cell Phones and Laptops

Please be sure that cell phones are turned off or silenced before coming to class. Text messaging during class will not be tolerated. Use of laptops during class for any purpose other than note taking is not acceptable. If I see you using an electronic device inappropriately in class, I will deduct 10 points from your overall grade. I may or may not notify you. Persons repeatedly using electronic devices for inappropriate purposes during class will be asked to leave.

Grading

Take-home Exam #1

100 points

Take-home Exam #2

100 points

Mapping Assignment

 75 points

Group Project Paper

 75 points

Class Participation

 50 points

TOTAL

400 points

Important dates to be aware of:

· September 23:
Take-home Exam 1 handed out in class

· September 30: Take-home Exam 1 due in class

· October 26: Mapping assignment due in class

· November 9: Take-home Exam 2 handed out in class

· November 16: Take-home Exam 2 due in class

· December 10: Final Group Papers due by 4:00pm
COURSE SCHEDULE

Date

Topic

Readings_________________

Week 1

Aug 31

What is (geographical about)

P&B, ch. 1

Environmental Justice?

Sze, Introduction

Sept 2

No class today
__
Week 2
Sept 7

Theorizing Race

Anderson 2002

 (‘Race’: part 1, short version)

Glassman 2010
Sept 9

Race, class and the environment

Newell 2005
 (‘Race’: part 3, long version)

Week 3
Sept 14

Social justice and the environment:

Holifield 2001
the place of place

Bullard et al. 2007

(‘Unnatural Causes’: place matters)

Sept 16

Intentionality vs. Structural Bias:

Cole and Foster 2001

Legal Definitions and Institutions

P&B, ch. 10
(‘Unnatural causes’: When the bough breaks)
__
Week 4
Sept 21

Environmental justice and the state:

P&B, ch. 9, 11

Policy, politics and practice

Also, read report at: http://www.gao.gov/new.items/d05289.pdf

(especially introductory material, ‘Results in brief’ and ‘Background’)

And read through the websites:

http:// www.epa.gov/compliance/environmentaljustice

http://www.dec.ny.gov/public/333.html
Sept 23

Theorizing justice

Smith 1994
Exam 1 handed out in class

__
__
Week 5

Sept 28

Environmental Justice and the City 1:

Pulido 2000
Apartheid in Los Angeles?

Sept 30

Environmental Justice and the City 2:

Colten 2005

The Drowning of New Orleans

Rydin 2006

Cutter 2005

Sze 2005

Exam 1 due in class

__
Week 6
Oct 5

Katrina, Racism and Justice

Dyson 2005

(When the Levies broke – part 1)
Oct 7

Katrina, Racism and Justice (continued)

Bullard and Wright**

(When the Levies broke – part 2)

** Read Robert Bullard and Beverly Wright, “Race, place and the environment in

post-Katrina New Orleans” (Chapter 1 in R. Bullard and B. Wright [eds.], Race, place, and environmental justice after Hurricane Katrina: Struggles to reclaim, rebuild, and revitalize New Orleans and the Gulf Coast. Westview Press). Non-circulating at the M.L. King Library, 231 Sims Hall, HV551 .4 .N48 R34
__

Week 7
Oct 12

Environmental Justice in the City 3:

Sze, ch. 2-3

Noxious New York?

Oct 14

EJ in NYC

Sze, ch. 4-5

__

Week 8
Oct 19

Environmental Justice and the City 3:

Adams 2003

Site Selection, Sewage and Syracuse

Carty 2007

Parsons 2008

Also see: www.onondagacreek.org (especially the links

under ‘About’ and ‘Environmental Justice’)

Oct 21

No class – work on mapping assignment

__
__Week 9

Oct 26

Field Trip: Onondaga Lake

POC (Executive

Toxic Tour

Summary)

Mapping Assignment due in class
Oct 28

Revisiting urban environmental justice:

Sze, ch. 6, Conclusion

In search of common processes and struggles

__
Week 10
Nov 2

Native Americans and EJ:

Onondaga Nation

The Onondaga Nation

Land Claim*

Land Rights Action

LaDuke 1999
*See website: http://www.onondaganation.org/

and read all pages under link to “Land Rights”

Nov 4

EJ and the global economy 1:

Sawyer 2004
Oil and indigenous people in Ecuador

Langewiesche 2007*

*see: http://www.vanityfair.com/politics/features/2007/05/texaco200705
__
Week 11
Nov 9

EJ and the global economy 2:

BAN 2002

E-waste and dumping in the global South

See also:

 www.nytimes.com/slideshow/2010/08/04/magazine/20100815-dump.html

Exam 2 handed out in class
Nov 11

No class – work on Exam 2
__
Week 12
Nov 16

Climate justice 1: Peru

Painter 2007

De-glaciation, water availability and justice

Rosenthal 2009

Exam 2 due in class
Nov 18

Climate justice 2: Bangladesh

Readings TBA

Seal level rise and flooding

__
__Week 13

Nov 23

Nature conservation as social exclusion

Fortwangler 2003

Wilshusen 2003

Nov 25

Thanksgiving Break (no class ()

no new readings

__
Week 14
Nov 30

Toward just sustainability

P&B, ch. 17

Dec 2

Group presentations

no new readings

__
Week 15
Dec 7

Group presentations

no new readings

Dec 9

Group presentations

no new readings

Final Group Papers Due no later than Friday, Dec. 10, at 4:00pm
Course Bibliography

Adams, Catherine Mahala 2003. Defending our place: Protest on the southside of Syracuse.

Unpublished MA thesis, Syracuse University.

Anderson, Kay 2002. The racialization of difference: Enlarging the story field. The Professional

Geographer, 54(1): 25-30.

BAN 2002. Exporting harm: The high-tech trashing of Asia. Basel Action Network, www.ban.org.

Bullard, Robert D. 2007. Dismantling toxic racism. The Crisis, July/August, pp. 22-26.

Bullard, Robert and Beverly Wright 2009. Race, place and the environment in post-Katrina New

Orleans. In Robert Bullard and Beverly Wright (eds.), Race, place, and environmental justice after Hurricane Katrina: Struggles to reclaim, rebuild, and revitalize New Orleans and the Gulf Coast. Westview Press.
Carty, Linda 2007. The dirty saga of Onondaga County. Ms. Magazine, Spring.

Cole, Luke W. and Sheila R. Foster 2001. From the Ground Up: Environmental Racism and the Rise of

the Environmental Justice Movement. New York: New York University Press.

Colten, Craig E. 2005. An Unnatural Metropolis: Wresting New Orleans from the Sea. Baton

Rouge: Louisiana State University Press.

Cutter, Susan L. 2005. The geography of social vulnerability: Race, class, and catastrophe. 23

September. Online at http://understandingkatrina.ssrc.org/

Dyson, Michael Eric 2006. Come Hell or High Water: Hurricane Katrina and the Color of Disaster. New

York: Basic Books.

Eady, Veronica 2007. There ought to be a law. The Crisis, July/August, pp. 30-33.

Fortwangler, Crystal L. 2003. The winding road: Incorporating social justice and human rights into

protected areas policy. In Steven R. Brechin, Peter R. Wilshusen, Crystal L. Fortwangler, and
Patrick C. West (eds.), Contested Nature: Promoting International Biodiversity with Social Justice
in the Twenty-first Century (Albany, SUNY Press), pp. 25-40.

Glassman, Jim 2010. Critical geography II: Articulating race and radical politics. Progress in Human

Geography, 34(4): 506-512.

Holifield, Ryan 2001. Defining environmental justice and environmental racism. Urban Geography,

22(1): 78-90.

LaDuke, Winona 1999. All Our Relations: Native Struggles for Land and Life. Cambridge, MA: South

End Press.

Langewiesche, William 2007. Jungle Law. Vanity Fair, May.
Newell, Peter 2005. Race, class and the global politics of environmental inequality. Global
Environmental Politics, 5(3): 70-94.
Painter, James 2007. Deglaciation in the Andean region. United Nations Development Programme,

Human Development Report Office Occasional Paper no. 55

Parsons, Sarah 2008. Sewage on the southside: not in my backyard. Plenty Magazine, February.

Pellow, David Naguib and Robert J. Brulle (eds.) 2005. Power, Justice and the Environment: A Critical

Appraisal of the Environmental Justice Movement, (Cambridge, MA: MIT Press, 2005)

POC 2006. Executive Summary, A study of environmental racism: new and significant information

regarding Title VI Claim 03R-04-R2. Partnership for Onondaga Creek, Syracuse.

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.

Rosenthal, Elisabeth 2009. In Bolivia, water and ice tell of climate change. New York Times, 13

December, p. A1.
Rydin, Yvonne 2006. Justice and the geography of Hurricane Katrina. Geoforum, 37: 4-6.

Sawyer, Suzana 2004. Crude Chronicles: Indigenous Politics, Multinational Oil, and

Neoliberalism in Ecuador. Durham, NC: Duke University Press.

Shepard, Peggy M. 2007. Building community power for change. The Crisis, July/August, pp. 34-

37.

Smith, David 1994. Geography and social justice. Oxford: Blackwell.
Sze, Julie 2005. Toxic soup redux: Why environmental racism and environmental justice

matter after Katrina. 24 October. Online at: http://understandingkatrina.ssrc.org/
Sze, Julie 2007. Noxious New York: The Racial Politics of Urban Health and Environmental Justice.

Cambridge, MA: MIT Press.

Walker Jr., Bailus 2007. Health disparities in black and white. The Crisis, July/August, pp. 26-29.

Wilshusen, Peter et al. 2003. Contested nature: conservation and development at the turn of the

twenty-first century. In Steven R. Brechin, Peter R. Wilshusen, Crystal L. Fortwangler, and
Patrick C. West (eds.), Contested Nature: Promoting International Biodiversity with Social Justice
in the Twenty-first Century (Albany, SUNY Press), pp. 1-22.

GEO 353 – Geographies of Environmental Justice

9

