

RADICAL ENVIRONMENTALISM

University of Vermont
Environmental Program

Readings Compiled by
Stephanie Kaza, Professor
Spring 2000

RADICAL ENVIRONMENTALISM

Stephanie Kaza, Professor

1. Devall, Bill. "The Deep, Long-Range Ecology Movement" 3
(Simple in Means, Rich in Ends, Bill Devall, chapter 1)
2. Devall, Bill. "The Ecological Self" 20
(Simple in Means, Rich in Ends, Bill Devall, chapter 2)
3. Devall, Bill. "Political Activism at the Grassroots" 37
(Simple in Means, Rich in Ends, Bill Devall, chap 5, epilogue)
4. Devall, Bill. "Lifestyles" 57
(Simple in Means, Rich in Ends, Bill Devall, chap 4)
5. Dodge, Jim. "Living by Life: Some Bioregional Theory and Practice" 71
(Home! A Bioregional Reader, ed. Van Andruss et al, pp 5-12)
6. Snyder, Gary. "Bioregional Perspectives" 79
(Home! A Bioregional Reader, ed. Van Andruss et al, pp 17-20)
7. Mies, Maria. "Liberating the Consumer" 83
(Ecofeminism, ed. Maria Mies and Vandana Shiva, pp 251-263)
8. Warren, Karen. "The Power and Promise of Ecological Feminism" 91
(Environmental Philosophy, ed. Michael Zimmerman et al, pp 320-341)
9. Merchant, Carolyn. "The Death of Nature" 103
(Environmental Philosophy, ed. Michael Zimmerman et al, pp 268-283)
10. King, Ynestra. "Feminism and Ecology" 111
(Toxic Struggles, ed. Richard Hofrichter, pp 76-84)
11. Krauss, Celene. "Blue-Collar Women and Toxic-Waste Protests: The Process 115
of Politicization" (Toxic Struggles, ed. Richard Hofrichter, pp 107-117)
12. Nelson, Lin. "The Place of Women in Polluted Places" 121
(Reweaving the World, ed. Irene Diamond and Gloria Orenstein, pp 173-188)
13. Lorentzen, Lois Ann. "Bread and Soil of our Dreams: Women, the Environment,
and Sustainable Development-- Case Studies from Central America" 130
(Ecological Resistance Movements, ed. Bron Taylor, pp 56-69)
14. Plumwood, Val. "Nature, Self, and Gender: Feminism, Environmental 137
Philosophy, and the Critique of Rationalism" (Hypatia 6(1): 3-27, 1991)
15. Guha, Ramachandra. "Radical Environmentalism: A Third World Critique" 148
(Ecology: Key Concepts in Critical Theory, ed. Carolyn Merchant, pp 281-289)
16. Bullard, Robert. "Anatomy of Environmental Racism" 153
(Toxic Struggles, ed. Richard Hofrichter, pp 25-35)
17. LaDuke, Winona. "A Society Based on Conquest Cannot be Sustained:
Native Peoples and the Environmental Crisis" 159

(Toxic Struggles, ed. Richard Hofrichter, pp 98-106)

18. Miller, Vernice. “Building on our Past, Planning for our Future: Communities of Color and the Quest for Environmental Justice” 165
(Toxic Struggles, ed. Richard Hofrichter, pp 128-135)
19. Moses, Marion. “Farmworkers and Pesticides” 169
(Confronting Environmental Racism, ed. Robert Bullard, pp 161-178)
20. Kiefer, Chris and Benjamin, Medea. “Solidarity with the Third World: Building an International Environmental Justice Movement” 179
(Toxic Struggles, ed. Richard Hofrichter, pp 226-236)
21. Kimbrell, Andrew. “Critiquing the Biotech Worldview” 185
(Wild Duck Review 5(2): 15-17, summer 1999)
22. Dawkins, Kristin. “World Trade Organization and Trade Policies for GMOs”..... 189
(Wild Duck Review 5(2): 34-36, summer 1999)
23. Fowler, Carey. “Biotechnology, Patents, and the Third World” 195
(Biopolitics, ed. Vandana Shiva and Ingunn Moser, pp 214-225)
24. Hobbelink, Henk. “Biotechnology and the Future of Agriculture” 201
(Biopolitics, ed. Vandana Shiva and Ingunn Moser, pp 226-233)