ENVS 180

Radical Environmentalism
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]U

A

Syi" Industrial Civilization Gollapse!
First Pre—anniversary Issue

Environmental Program, University of Vermont
Course Syllabus, Fall 2004
Course Director: Dr. Adrian Ivakhiv

Brief Course Description

Examination of the theory and practice of various forms of environmental radicalism, including the deep ecology, ecofeminist, social ecology/ecoanarchist, animal liberationist, and anti-GMO movements.

Prerequisite: ENVS 1 or 2 or NR 2; Sophomore standing (at least).

Course Director
Dr. Adrian Ivakhiv

Environmental Program, and School of Environment & Natural Resources

303 Bittersweet, 153 South Prospect Street (at Main)

Consultation hours:
Tuesday & Thursday 11:00-12:15 and 3:30-5:00. Other times by appointment.

Contact information:
Tel: (802) 656-0180

E-mail: aivakhiv@uvm.edu Please specify ‘ENVS180’ in Subject line of all e-mails!

Secretary:

Sue Bean, Environmental Program, tel: 656-4055

Class meetings
Tuesday & Thursday, 9:30 to 10:45 am, Room 457, Waterman Bldg.
[image: image5.jpg]

Course Overview

The word ‘radical’ implies ‘going to the roots’ – attending to the deep causes rather than the surface manifestations of the environmental crisis. It also suggests a dissatisfaction with piecemeal reforms, which are seen by radical environmentalists as (by themselves) inadequate for bringing about the changes which are necessary in responding to the environmental crisis.

The term ‘radical environmentalism’ has been used primarily as a way of describing the work of activist groups which use civil disobedience and other non-mainstream means to forward a ‘green,’ environmentalist agenda. Such groups include Greenpeace, the Sea Shepherd Conservation Society, and Earth First!, which emerged into the public limelight in the 1970s and 1980s as activists were arrested for their attempts to block and hinder the movement of nuclear submarines, whaling ships, and logging trucks in what the activists perceived were illegal or immoral activities. In the late 1980s and 1990s, some groups resorted to even more controversial tactics of ‘ecological’ or industrial sabotage (ecotage), which included driving metal spikes into trees to prevent them from being cut down (in the case of Earth First!) and torching heavy equipment and buildings (in the case of the Earth Liberation Front, the Animal Liberation Front, and anti-GM foods activists).

Environmental radicalism can be conceived more broadly than this, however. In this course, we will consider the environmental movement’s relationship to radical and progressive social movements more generally, in addition to focusing on the radical implications of environmental thought and philosophy and the radical tactics of environmental activists. We will begin with a brief examination of some precursors and inspirations of these movements, including the 17th and 18th century anti-enclosures movements, 19th century Romantic and utopian socialist currents, the wilderness preservationism of John Muir and others, the civil (and environmental) rights movements of the early and mid-20th century, and the New Left and counterculture of the 1960s.

We will then spend several weeks closely examining the ideas of the various post-1960s radical ecology and environmental movements. These will include deep ecology, ecofeminism, social ecology and related left-green movements, environmental justice, animal rights and animal liberation movements, and the 'anti-globalization' movement. In conjunction with each of these, we will focus on the actions of specific organizations and campaigns, which may include Greenpeace, Friends of the Earth, Earth First!, the Sea Shepherd Conservation Society, the Rainforest Action Network, the Earth Liberation Front, the Animal Liberation Front; campaigns such as the Greenham Common women’s peace camp, Redwood Summer, and the Clayoquot Sound anti-logging Peace Camp; anti-GMOs activists; anti-toxics and environmental justice activists at Love Canal, Louisiana’s ‘Cancer Alley,’ and elsewhere; Third World and indigenous peoples’ campaigns against ‘biopiracy,’ World Bank-sponsored ‘mega-dams,’ and nuclear and mining injustices on Native lands in the United States; media and culture jamming groups such as Adbusters; and ‘anti-globalization’ groups such as the Ruckus Society, the ‘Black Bloc,’ and Reverend Billy’s Choir of Stop Shopping. We will examine the tactics of these groups – including those of civil disobedience and creative nonviolence (such as logging road blockades, tree-sits, tree-spiking, and other forms of eco-sabotage or ‘ecotage’), ‘culture jamming,’ and others – and the responses these tactics have garnered among followers and detractors. We will also consider the backlash to environmental radicalism in such movements as the ‘wise use’ movement. Finally, we will look at the possibilities for alliances and cooperation among social and environmental movements in the current era of globalization and the so-called ‘war against terror.’

Through written assignments and projects students will develop the means to critically evaluate the effectiveness of different activist strategies and tactics, as well as the capacity to apply the ideas and analyses learned to environmental advocacy projects.

Course Objectives

The objectives of the course will be as follows:

1. To provide students with an in-depth understanding of the varieties of radical environmental activism, the ideas underlying these forms of activism, and the historical development of these ideas and practices from their sources in the past to the possible futures they aim to generate;

2. To familiarize students with critiques of radical environmentalist ideas and practices from conservative, liberal, and competing radical and environmentalist perspectives;

3. To provide a setting in which students’ own environmental thinking – on the nature of the environmental crisis, the connections between theory and practice, and the possibilities of various forms of action and activism – can be discussed, debated, developed, and critically evaluated.

4. To provide an opportunity for students’ activist and advocacy skills to be developed and refined; and

5. To promote students’ abilities to understand and effectively act on environmental issues and controversies, including the ability to critically analyze and adjudicate between different arguments and perspectives, strategies and tactics, and general skills in critical thinking, reading, writing, communication and argumentation.

Required Texts

1. Peter C. List, Radical Environmentalism: Philosophy and Tactics (Wadsworth, 1993). Available from instructor.

2. Brian Tokar, Earth for Sale (South End Press, 1997). Available at UVM Bookstore.
3. Taylor, Bron, ed. Ecological Resistance Movements: The Global Emergence of Radical and Popular Environmentalism (State University of New York Press, 1995). Note that only about one third of this book will be used. (Required chapters will be made available on reserve.)
4. Other readings will be made available on electronic reserve at Bailey-Howe Library.

Recommended/Supplementary Reading (some of these titles should be available at the UVM Bookstore)
1. Carter, Alan. A Radical Green Political Theory (Routledge, 1999).

2. Davis, John, ed. The Earth First! Reader: Ten Years of Radical Environmentalism. Salt Lake City, UT: Peregrine Smith, 1991. Good collection of documents from the first ten years of Earth First!
3. DeLuca, Kevin M. Image Politics: The New Rhetoric of Environmental Activism (Guilford, 1999). Scholarly analysis of the cultural and media strategies of environmental activists.

4. Dowie, Mark, Losing Ground: American Environmentalism at the Close of the Twentieth Century. MIT Press, 1995. Good overview of the history of U.S. environmentalism.
5. Lewis, Martin, Green Delusions. Duke U. Press, 1992. Strongly argued critique of environmental radicalism by a reformist/liberal environmentalist.

6. Manes, Christopher. Green Rage: Radical Environmentalism and the Unmaking of Civilization (Little, Brown and Company, 1990). One activist’s manifesto of deep ecological radicalism.
7. Pepper, David, Modern Environmentalism: An Introduction. Routledge, 1996. Good overview, with more international (European) coverage.
8. Scarce, Rik. Ecowarriors: Understanding the Radical Environmental Movement (Noble, 1990).

9. Seager, Joni, Earth Follies: Coming to Feminist Terms with the Environmental Crisis. Routledge, 1993. Strong feminist critique of the ‘establishment’(including the military, government, & the environmental ‘establishment’ as well).

10. Shabecoff, Philip, A Fierce Green Fire: The American Environmental Movement (revised ed.). Island Press, 2003. Excellent history of U.S. environmentalism. Strongly recommended.
11. Zimmerman, Michael E., Contesting Earth's Future: Radical Ecology and Postmodernity. Univ. of California Press, 1994. Advanced analysis of the different streams of radical ecological philosophy.

12. Zimmerman, Michael E., et al., eds. Environmental Philosophy: From Animal Rights to Radical Ecology. Prentice-Hall, 2001. Good collection.
13. Killingsworth, M. Jimmie, and Jacqueline S. Palmer. Ecospeak: Rhetoric and Environmental Politics in America. Carbondale: Southern Illinois University Press, 1992.

14. Robert Thayer, Life Place: Bioregional Thought and Practice (U. of California Press, 2003).

15. George McKay, Senseless Acts of Beauty: Cultures of Resistance since the 1960s (Verso, 1996).
Recommended scholarly journals

Capitalism Nature Socialism

Environmental Ethics

Environmental History

Environmental Politics

Ethics and the Environment

Global Environmental Politics

Organization & Environment

Women and Environments (WE International)

Radical environmentalist magazines and journals

Earth First! Journal

Earth Island Journal

Greenpeace

The Ecologist

Wild Earth

Recommended journal databases

Ebsco (MasterFile, Academic Search Elite, Online Citations)

Expanded Academic ASAP

J-STOR

Lexis/Nexis

Project Muse

For other sources and relevant web sites, see list of links on WebCT.

[image: image6.jpg]

Course Expectations and Evaluation

Grading:
Your grade will be based on class participation, five reading response papers, one in-class oral presentation, one written assignment (to be presented in class), and either a group project or a research essay, valued as follows:

1. Participation

15%

2. Reading response papers

15%

3. Book/author report

10%

4. Campaign/organization analysis essay & presentation
30%

5. Group advocacy project (or research essay)

30%

1. Participation (15%)

The course will take a seminar format, and readings and class discussions will be of primary importance to the success of the class. You are expected to have done the required readings before every class and to have prepared responses, to be shared in class, to the focus questions provided. Some of the readings are written in an academic and technical language and may require careful study. You are encouraged to keep a journal of unfamiliar terms and to look these up in a dictionary of social or critical theory (there are some on-line) or to bring these up in class for clarification. You are also expected to participate in class discussions in an informed and respectful manner that contributes to the collective ‘thinking through’ of the issues raised.

You are also expected to ‘keep your eyes open’ throughout the semester for events going on in the local community which may be relevant to the themes of the course. You are invited to bring in announcements of such events, as well as observations and insights from news happenings, and so on.

Class attendance policy: You are expected to attend every class session. Not only is this university policy, but it is the most important element in forming a stable and satisfying learning community, and it facilitates group work and class planning. Only excused absences are permitted; excused absences are granted through contact with the instructor by phone or e-mail. Your attendance grade will drop one full letter grade for each unexcused absence.

2. Five reading response papers (5 x 3% = 15%)

You will be expected to hand in five reading response papers, to be submitted at the beginning of the Tuesday morning class of the week the readings are scheduled to be discussed. These can be on readings/weeks of your choice (beginning the week of September 7 and ending the week of November 30), but should not coincide with weeks in which you present your book/author report (#3 below) or campaign/organization analysis (#4 below).

If specific questions are provided for the readings by the instructor (by the end of the previous week), you should answer these questions. If no questions are given, you should use the following generic format:

a) For each reading (to a maximum of four per week) provide a brief, one-paragraph summary of the author’s main argument and how that argument is presented and supported.

b) For the week’s readings as a whole, provide a one- to two-paragraph personal response in which you articulate your own position on the issues raised, making clear how and why you agree or disagree with the author(s), and drawing connections between these readings and other authors or readings we have read or events from the news or from your everyday life.

Response papers should be written out in complete sentences and paragraphs, and should be roughly 1 to 2 pages in length (typed, 1-½ to 2bl-spaced). You should be prepared to read or summarize your response in class as part of our class discussion of readings.

Evaluation: You will automatically receive 1 grade-point for handing in the reading log on time (for a total of 5% of the course grade). The other 2 grade-points (totaling 10%) will be based on a qualitative evaluation of your writing and argumentation. Please do not critique the author’s writing style. Rather, discuss the ideas expressed in the articles, the arguments made for (or against) them, and the broader issues raised which are of relevance to the course.

3. Book/author report and presentation (10%)

Presentation (5%): You will be expected to make one in-class report/presentation (5 to 10 minutes in duration) on the author, background, cultural context, and reception of one of the required or supplementary readings for the given week or on a book from the list of supplementary course readings. If your report coincides with a presentation on a related topic, you may also act as a “commentator” on the presentation by bringing in the perspective you have gained from the book or reading. Note that you may not present your reading report the same week that you will be doing your campaign/organization presentation. You should announce your intent to present on the Thursday preceding the presentation, so that these can be approved and scheduled by the instructor.

Evaluation: Your grade will be based on how effectively you enlighten the class on the background of the author or work, the context in which it was written (e.g., what was it written in response to, etc.?), its reception by others over time (e.g., how influential has the author or the work been?), and the critical significance for the course of the reading or author in question. It is therefore not enough for you to simply summarize the reading (or repeat what the instructor may have already said about it); critical and contextual analysis is crucial. Feel free to agree or disagree with the author (or even to disagree over the importance of the reading in question); in this case it will be up to you to make a case for your own view. Due to time limitations, you are not required to provide any additional materials (videos, handouts, etc.), though if you would like to do this or would like extra class time, please consult with the instructor beforehand.

Written report (5%): Your report should summarize the material you present. It may be in point form or in full written form, but should normally be typed (1-1/2 to 2bl-spaced is preferred, but not mandatory). It must include a bibliography of your sources (no less than 5 sources, and normally not more than 15). The length is variable, but it should normally be between 2 to 4 pages. The report should be handed in at the end of the class in which you present your report in class.

Evaluation: You will be graded for the quality of your research, the effort you make in identifying the best sources of information, the quality of your overall assessment, and your ability to connect and contextualize the author/reading to topics discussed in the course. You should therefore not rely exclusively on internet sources, but should make an effort to find books or articles on the topic as well (by searching in the library stacks and in on-line library databases).

4. Campaign/organization analysis essay and presentation (30%)

This will be a detailed analysis of an activist campaign of your choice, related to at least one of the topics covered in this class. You are encouraged to work in groups of two or three, but may work individually if you prefer. You should choose an essay topic in the first four weeks of the course. Topics will be granted on a ‘first-come, first-served’ basis, so if you anticipate that other groups may wish to cover the same topic, you should let the class and instructor know your intentions as soon as possible. A 1-to-2-paragraph written topic proposal should be submitted for confirmation to the instructor by September 21. We will aim to schedule all presentations to coincide with the class topics with which they are most closely related.

Essay (20%):

This will be a research paper analyzing and assessing an environmental advocacy group or campaign of your choice. Papers should be written in a scholarly format, with a complete bibliography, and should consist of the following sections.

a) A brief introduction stating the topic and thesis of your paper (i.e., a brief summary of your analysis and its conclusions). Length: no more than one paragraph.

b) A description of the organization or campaign, providing relevant historical background. Length: no more than 2-3 paragraphs. (Note that this section could be combined with the following, where appropriate.)

c) An analysis of the key factors that explain the development and success or failure of the campaign or organization in achieving its environmental goals. This should be the longest section of the paper. You should make sure that your own critical perspective – including the standards by which you are judging ‘success’ and ‘failure’ of the campaign – is made clear.

d) A conclusion summarizing your evaluation of the organization or campaign and providing reasoned recommendations for future campaigns of a similar nature. Length: one paragraph.

e) A full bibliography of all sources used, including books and articles, internet sources, campaign literature, interviews, et al. This should be done in either APA, MLA, or another academically recognized referencing style.

f) Optional: An appendix including any materials used (e.g., photographs, notes from public meetings, ad scripts, audio materials, etc.).

Length: If you are working individually, your paper should be about 1400 to 1800 words, or about 5-7 pages in length, typed, double-spaced, in Times New Roman 12-point (roughly 10 cpa) or comparably sized font, with no more than 1- ¼ inch margins on all sides. If working in a group, the length and depth of analysis should vary accordingly (for 2 students, length should be 2000-3000 words; for 3 students, 2800-4000 words).

Due date: Essays will be due two weeks after your in-class presentation (but no later than the final class of the course).

Presentation (10%):

The presentation should provide relevant background and summarize your analysis and its conclusions and recommendations. Your goal should not be merely to critique (or celebrate) the organization or campaign in question; rather, it should be to improve the effectiveness of the form of action you have analyzed. The class will then act as an ‘environmental action board’: students will be invited to question you regarding your recommendations, their feasibility, etc., and to evaluate how worthy your recommendations are of being pursued. (If you wish, you can then send a copy of your final report, taking into account class discussion, to the organization whose actions you have analyzed.)

Individual presentations should be about 10 minutes in length. Group presentations may be longer (15-20 minutes for two people, 20-30 minutes for three people). You are strongly encouraged to prepare a visual (or an on-line) component to go with your presentation (e.g., handouts, overheads, PowerPoint, photographs, etc.). If you require any equipment not normally present in the class or additional class time for your presentation, you must consult with the instructor about this at least one week beforehand.

Evaluation: Presentations will be graded based on the depth and rigor of your presentation and analysis; your success in conveying the key points of your analysis, connecting your analysis with issues discussed in the course, and generating student interest and response to your presentation and recommendations. The class, acting as ‘environmental action board,’ will decide how worthy your recommendations are of being pursued

5. Group advocacy project (30%)

This will be an application of ideas and perspectives studied in the course to the design and implementation of an advocacy or activist project. This may take the form of any kind of public presentation or action, e.g., street theatre, performance art, public demonstration, poster or banner campaign, photo exhibit, mural, video or cable television broadcast, radio program, or environmentally themed public event or action of some kind (such as a fashion show, etc.). Groups should normally consist of 2 to 5 students, and should use available resources and time constraints to carry out this project on campus, in the local community, or on-line. Projects may be as ‘radical’ (or as ‘conservative’) as you like, provided that you do not set out to endanger yourselves, other people, or nonhuman animals, or to break any laws.(If you would like your project to be done in coordination with an already existing project or organization, please consult with the organization or people involved well ahead of time to ensure that it will be consistent with their goals. All projects are subject to approval by the instructor, and due to the university’s responsibility for classroom activities, if you have any question about what is appropriate or not, please make sure to speak with me about it.

The project will consist of four components, as follows.

i. Plan and Feasibility Report – due October 26

This will be a 3-4 page, typed feasibility report on your proposed project, sketching out what it will look like and what you will need to carry it out. Try to think through all the details of what you imagine and consider all the variables involved in successfully pulling it off. The report should include the following information:

a) Names of all student members of the project team

b) Objectives: What issue will the project address, and what will you aim to do about it? What will the project accomplish and to what end? How does the project fit in with the principles of one or more of the radical/environmental movements studied in the course?

c) Design: What will happen? Provide in-depth details as best you can imagine, showing what you need to plan for.

d) Time and location: Where will you do this and when? Why this time and place? Who will be your audience at this time and place, and what do you expect their response to be?

e) Resources: What will you need to carry this out? (E.g., other people for support, materials, permissions from campus staff, good weather, etc.)

f) Potential obstacles: What could slow down or stand in the way of success? Would anything completely ruin it? What are your back-up or contingency plans for such variables (e.g., for poor weather, etc.)?

g) Ethical concerns: Are there any aspects of your project which could result in harmful consequences for yourselves, others (humans or nonhuman animals), or organizations and institutions (such as the university)? If so, what are the risks involved, and how will you ensure that potential harm will be avoided or absolutely minimized?

h) Allocation of tasks: Who will be responsible for the different preparatory tasks? Who will do what and when?

i) Evaluation and Documentation: How will you decide if the action has been effective? How can you gather documentation to share in your report back to the class? You will need this for your oral presentation in class.

ii. Implementation (Project or Action)

Implement the action plan set out above, taking care to involve all members of the group and to document your project in some way (e.g., through photography, video, written documentation, etc.).

iii. Class Report

These will be scheduled for the weeks of November 9 through December 2. Each should aim to be about 15 minutes in length and no longer than 20 minutes. They should be well-organized and rehearsed in advance to ensure effective use of class time. They should include the following components:

a) A report of what you did. Include as much documentation (photographs, video, etc.) as you feel is necessary to convey the action or project to the class within the time available.

b) An evaluation of the successes and limitations of the project/action, of any obstacles encountered in planning and implementing it, and of the ways you would overcome these obstacles or do things differently if you were to do something similar in the future.

iv. Written Self-Evaluation

This is to be submitted within one week of the class report (but not later than December 7). It should include:

a) A typed summary of the event or action as it finally turned out. (This can be a group statement or an individual one.)

b) A 1-to-2 page individual self-reflection (from each person in the group) addressing how the group worked, your contribution to the group effort and dynamic, what you learned about group dynamics in activist projects, and how you would do things differently next time.

Project Evaluation Criteria

Evaluation of the project will be divided as follows:

a) Feasibility Report – grade based on the careful articulation of the purpose and issues involved, design and imagination, effective use of resources, anticipation of obstacles, thoroughness in planning, degree of effort, etc.;

a) Implementation of project/event – effectiveness and impact of the action, degree of effort, timing/location, etc.;

b) Class report – documentation, planning and effectiveness of presentation, articulation of the context within radical environmentalism, fair and critical self-evaluation of the project and its implementation;

c) Individual self-evaluation – fair and judicious assessment of own and others efforts and of learning achieved in the process.

Evaluation will be based on a combination of instructor evaluation, peer evaluation (based on an evaluation handout provided to the other students in the class), your group self-evaluation (in the class presentation), and your individual written self-evaluation. Group work will be graded both individually and collectively.

5a (alternative option): Research essay (30%)

For those who do not wish to be part of an advocacy project, you may opt to write a paper instead. This should be a theoretical and philosophical essay either (a) critically exploring and assessing one or more of the schools of radical environmental thought studied in this course, or (b) developing your own variant of environmental thought drawing on readings and analyses from the course (and elsewhere), or (c) a combination of both of the above. You are expected to carry out extensive, in-depth research on your topic.

Format: You should not spend more than one or two paragraphs summarizing perspectives examined in the course (e.g., deep ecology, ecofeminism, et al.). Rather, the bulk of the essay should consist of original work, i.e., an original contribution to the development of environmental thought , a critical evaluation of one such school from a well-defined perspective (or set of perspectives), etc. Further details on this assignment will be provided to those who wish to exercise this option.

Due dates:

October 26 - Topic statement, including a one- to two- paragraph statement of what you will write about, the perspectives you will evaluate or draw on in your assessment of the topic, and a list of 5-10 primary sources.

December 2 – Final paper. Length: 10-12 pages, double-spaced (roughly 3000 words, in Times New Roman 12-point or comparably sized font, with no more than 1- ¼ inch margins on all sides).

Note: You are strongly encouraged to discuss your ideas and your topic with me well before the due date. If you would like to hand in a working draft, this should be done by November 18.

The grades used in this course will be as follows:

Letter grade
%

A+

98-100

A

93-97

A-

90-92

B+

87-89

B

83-86

B-

80-82

C+

77-79

C

73-76

C-

70-72

D+

67-69

D

63-66

D-

60-62

F
 Below 60

[image: image7.jpg]

	Week, date
	TOPICS & THEMES
	READINGS

(required unless listed as supplementary)
	Assignments

	Wk 1
Aug 31
	Introduction & Course Overview

	
	

	Sept 2

	The eco-activist ‘impulse’: Romanticism & environmental radicalism

What is the connection between romanticism and the ecology movement?

Variables to consider as we learn more about environmental thought:

· individualism vs. collectivism;

· materialism (empiricism) vs. transcendentalism;

· conservatism vs. progressivism;

· pro-science vs. anti-science.
	1. Hay, ‘The ecological impulse’ (pp 1-18).

	

	Wk 2
Sept 7

Sept 9
	Sources, Precursors, Genealogies

European Romanticism, utopian socialism, and the revolt against industrialism.

American Transcendentalism, Romanticism, and the Wilderness movement.

Progressive social movements and the 1960s.

	1. Dowie, ‘The Environmental Imagination,’ 9-28.

2. Tokar, Earth for Sale, ch. 5, ‘Ecology and revolution,’ and ch. 1, ‘Questioning official environmentalism.

Supplementary:
3. Pepper, Modern Environmentalism, pp 172-177, 180-184, 188-192, 196-199, 205-207, 210-217, 219-221.

	

	Sept 13
	LAST DAY TO ADD/DROP COURSES
	
	

	Wk 3
Sept 14

Sept 16

	Radical direct action: Introduction

Case study: Greenpeace
Case study: ALF & the animal liberation movement
	1. List, Radical Environmentalism, Preface (vi-ix), Introduction (1-13), and chapter 4 (‘Greenpeace).’

2. Best and Nocella, ‘Behind the Mask: Uncovering the Animal Liberation Front’, pp. 1-45.

Supplementary:
3. Wapner, ‘In defense of banner hangers: The dark green politics of Greenpeace,’ ch. 16 in Taylor, Ecological Resistance Movements
4. Stephen Dale, McLuhan’s Children: The Greenpeace Message and the Media.

5. Libby, ‘Radical environmentalists as expressive interest groups’

6. Singer, Animal liberation

7. Best and Nocella, Terrorists or Freedom Fighters? (Lantern, 2004).
	

	Wk 4
Sept 21-23
	Biocentrism and Deep Ecology 1

Guest speaker: Bron Taylor
	1. Deluca, 5-10.

2. List, RE, chapter 1 (Deep ecology).

3. Taylor, Ecological Resistance Movements, ch. 1 (‘Earth First! and global narratives of popular ecological resistance’).

4. TBA

Supplementary:
5. Shepard, Paul. Coming Home to the Pleistocene. (Island Press, 1998).

6. Chapters on ‘Deep ecology’ in Zimmerman, et al., Environmental Philosophy.

7. Scarce, Rik. Ecowarriors: Understanding the Radical Environmental Movement (Noble, 1990).

8. George Sessions, Deep Ecology for the 21st Century (Shambala, 1995).
9. Wild Earth Journal.

	Campaign/organization analysis topics due

	Wk 5
Sept 28-30
	Biocentrism and Deep Ecology 2: ‘No compromise in defense of Mother Earth’

Case studies:

Earth First!

The Sea Shepherd Conservation Society

The Earth Liberation Front

	1. List, RE, chapters 5 (Edward Abbey and the Monkey Wrench Gang), 6 (Sea Shepherd Society), and 7 (Earth First!).

Supplementary:
2. Davis, John, ed. The Earth First! Reader: Ten Years of Radical Environmentalism (Peregrine Smith, 1991).
3. Manes, Christopher. Green Rage: Radical Environmentalism and the Unmaking of Civilization (Little, Brown and Company, 1990).

4. Taylor, Bron. ‘Diggers, Wolves, Ents, Elves and Expanding Universes’
5. Wall, Derek. Earth First! and the Anti-Roads Movement: Radical Environmentalism and the Anti-Roads Movement (London: Routledge, 1999).

6. Zakin, Susan. Coyotes and Town Dogs: Earth First! and the Environmental Movement (New York: Viking, 1993).

7. Foreman, Dave. Confessions of an Eco-Warrior (Harmony Books, 1991).

8. Kaczynski, Ted. Industrial Society and Its Future (available on-line).

10. Earth First! Journal

9. Satterfield, Terre 2002 Anatomy of a Conflict: Identity, Knowledge and Emotion in Old-Growth Forests (Vancouver: University of British Columbia Press).

	

	Wk 6
Oct 5-7
	Social ecology, anarchism, and bioregionalism

Anarchism and the environment.

Murray Bookchin and the development of ‘social ecology’.

Bioregionalism.

Guest speaker: Brian Tokar

Case study: Anti-nuclear and Anti-GM/biotech organizing
	1. List, RE, chapters 3 (Social ecology and bioregionalism) and 9 (Bioregional activism).
2. Bradford, George. How Deep Is Deep Ecology? A Challenge to Radical Environmentalism (Times Change Press, 1989).
Supplementary:
3. Robert L. Thayer, LifePlace (Univ. of California Press, 2003).

4. Timothy Luke, Ecocritique:

5. Bey, Hakim. T.A.Z. The Temporary Autonomous Zone, Ontological Anarchy, Poetic Terrorism (Autonomedia, 1991).

	

	Wk 7
Oct 12

Oct 14
	Anarcho-primitivism

Eco-Marxism and eco-socialism

	1. Green Anarchy Collective and Coalition Against Civilization, ‘Why Civilization? The Origins of Civilization,’ http://www.greenanarchy.org/zine/pdf/GA14_back_to_basics.pdf

2. ‘A primitivist primer,’ http://www.eco-action.org/dt/primer.html
3. Joel Kovel, ‘Capital’ and ‘Capitalism,’ ch. 3 and 4 from The Enemy of Nature

4. Stan Cox, ‘From here to economy,’ Grist Magazine Apr 24, 2004, http://www.gristmagazine.com/maindish/cox042304.asp

Supplementary:

For Tuesday -
5. Zerzan, ‘Future primitive’

6. www.coalitionagainstcivilization.org/speciestraitor/
7. Fredy Perlman, Against His-Story, Against Leviathan (Black and Red, 1983). Two excerpts can be found at http://www.spunk.org/library/writers/perlman/sp001732.html and http://www.primitivism.com/leviathan.htm .

For Thursday -

8. Joel Kovel, The Enemy of Nature: The End of Capitalism or the End of the World? (Zed/Fernwood, 2002).

	

	Wk 8
Oct 19-21
	Ecofeminism
Case studies: The Greenham Common Women’s Peace Camp; the Clayoquot Sound Peace Camp

	1. List, RE, chapters 2 (Ecofeminism) and 8 (Ecofeminist activism).

Supplementary:
2. Joni Seager, Earth Follies (Routledge, 1993).
3. Noel Sturgeon, Ecofeminist Natures (Routledge, 1997).

4. Val Plumwood, Feminism and the Mastery of Nature (Routledge, 1993).

5. Chapters on ‘Ecofeminsim’ in Zimmerman, et al., Environmental Philosophy.
6. Vandana Shiva, Staying Alive, (Zed Books, 1989),

7. Women and Environments magazine.

	

	Wk 9
Oct 26-28
	Environmental justice and Third World environmental activism

Bullard, Love Canal case study, Guha, Shiva

	1. Bullard,

2. Tokar, EFS, ch. 6 (Environmental justice) and 8 (Ecological movements in the Third World).

3. Guha, ‘Radical American environmentalism: A Third World critique’

4. Taylor, ERM, chapters 2 (Edwards), 5 (Gedicks), and 6 (Lohmann).

Supplementary:
5. Chapters 7 through 10 in Ecological Resistance Movements.

	Advocacy project feasibility reports due / Research essay topic statements due.

	Oct 29
	LAST DAY TO WITHDRAW
	
	

	Wk 10
Nov 2-4
	Culture jamming: Resisting the ‘mental environment’ of consumer capitalism

Situationism & the rise of ‘expressive’ activism

Case studies: Adbusters magazine; British anti-road protests; Reclaim the Streets

	1. Mark Dery, ‘Culture jamming: Hacking, slashing, and sniping in the empire of signs’

2. George McKay, ‘Eco-rads on the road’

3. Adbusters magazine.

Supplementary:
4. Kalle Lasn, Culture Jam. HarperCollins/Quill, 2000.

	

	Wk 11
Nov 9-11
	‘Anti-globalization’ movements

	1. Tokar, EFS, chapters 9 and 10.

2. Starhawk protest article

3. Naomi Klein, TBA

Supplementary:
4. Karliner, Joshua, The Corporate Planet: Ecology and Politics in the Age of Globalization (Sierra Club Books, 1997).

	

	Wk 12
Nov 16-18
	The Backlash; The ‘Eco-Terrorism’ Tag

	1. Capital Research Centre: Organization Trends articles on ‘Direct action’

2. List, RE, chapter 10 (‘Responses’).

3. Best and Nocella, ‘Defining terrorism,’ http://utminers.utep.edu/best/papers/vegenvani/defining_terrorism.htm or http://www.cala-online.org/Journal/Issue2/Defining_Terrorism_frames.htm.

Supplementary:

4. Lewis, Martin W. Green Delusions: An Environmentalist Critique of Radical Environmentalism (Duke University Press, 1992).

5. Arnold, Ron. Ecoterror: The Violent Agenda to Save Nature--the World of the Unabomber. (Free Enterprise, 1997).

	Project reports

	Wk 13
Nov 23
	
	1. TBA
	Project reports

	Nov 24-6
	THANKSGIVING DAY RECESS
	
	

	Wk 14
Nov 30-Dec 2
	Strategies: movements, parties, local initiatives, global alliances

	1. Taylor, ERM, chapters 17 (Kamienecki et al.) and 18 (Taylor).

2. Marilyn Cooper, ‘Environmental rhetoric in the age of hegemonic politics: Earth First! and the Nature Conservancy’

	Project reports

	Wk 15
Dec 7
	Summary & conclusions
	
	

[image: image8.jpg]JUST DO IT.

[image: image9.jpg]U

A

Syi" Industrial Civilization Gollapse!
First Pre—anniversary Issue

(The only exceptions to the latter rule would be a law such that you would convincingly argue, in advance, to be an unjust law. (Thoreau, Gandhi, and Martin Luther King, weren’t exactly original in observing that such laws exist.) In this case, you must be willing to fully accept any consequences resulting from your actions. But let that neither deter you nor encourage you.

