Instructor: Michael M. Bell

340D Agricultural Hall

Fall, 2004

University of Wisconsin-Madison

M/W 3:30-4:45, 148 Van Hise

Sociology/Rural Sociology 748

Environmental Sociology

“The real issues in sustainability aren’t technical,” an agronomist said to me a few years ago, “they’re social.” An over-statement perhaps—sustainability certainly also involves many real, and often difficult, technical issues. But this agronomist’s words are indicative of how researchers from across the disciplines are increasingly coming to value the importance of a sociological perspective in the study of the environment. This seminar presents a graduate-level introduction into that important perspective.

The organization of the seminar, rather immodestly, roughly follows the organization of a book of mine, An Invitation to Environmental Sociology, which we will also read in the second week of the semester. I hesitate to assign my own book, fearing it might discourage debate. But it does provide a general overview and synthesis of the field. Besides, you might as well know what I think about the various topics we will cover, and I don’t want to lecture. We will also read in the following week another overview and synthesis of the field, co-authored by another member of the Department of Rural Sociology, Fred Buttel.

The course is intended to be an occasion to read, to write, and to discuss—not a sit-back-and-take-notes-for-the-exam class. So please accept my invitation to engage in critical, cooperative interchange with each other (including me!). That’s what a seminar should be all about. Call it the “three r’s” of a seminar: reading, ‘riting, and responding.

As for the ‘riting part, the main work of the seminar will be the preparation of 3 critiques (roughly 1000-1500 words) of the readings and one medium-length policy review or social science essay (roughly 2500-3000 words). The later will be the entire focus of the last few weeks of the course and will be submitted for publication to the journal Society and Natural Resources (which is edited here in the Department of Rural Sociology) at the conclusion of the semester.

Books

Beck, Ulrich and Johannes Willms. 2003. Conversations with Ulrich Beck. Cambridge, UK: Polity Press. 0745628249
Bell, Michael M., with Michael S. Carolan. 2004 (1998). An Invitation to Environmental Sociology. Second edition. Newbury Park, CA: Pine Forge Press (Sage). 0761987754
Humphrey, Craig R., Tammy L. Lewis, and Frederick H. Buttel. 2001. Environment, Energy, and Society: A New Synthesis. 0534579558

Latour, Bruno. 2004. Politics of Nature: How to Bring the Sciences into Democracy. Catherine Porter, trans. Cambridge, MA: Harvard University Press. 0674013476

Rawls, John. 1999 (1972). A Theory of Justice. Cambridge, MA: Belknap Press. 0674000781
Schor, Juliet. 1999. The Overspent American: Upscaling, Downshifting, and the New Consumer. HarperCollins. 0060977582
A Note on Student Evaluation
Your grade for this course will be based on the following: the three critiques (33%), the final paper (33%), and class participation (33%).

A Note on the Critiques

The point of the critiques is to give you a chance to develop your own views on the readings, to communicate those views to the class, and to demonstrate your command of what we’ve read thus far. The format is simple: Write a critical appraisal of some particular theme in the readings—and email the result to the class. The critiques will be discussed in class in small groups. The best critiques will be those that a), aptly capture the selected theme; and b) develop a coherent and distinctive argument about that theme. Give your critique a title and list beneath that the works you covered in the piece. Also, note that each critique should emphasize the course material of the preceding third of the course. You may rewrite your critiques as often as you like, should you be unsatisfied with your grade. The critiques are due, in turn, on October 1st, October 29th, and December 3rd.

A Note on the Final Paper
The central written work of the course will be the preparation—and submission—of a 2500-3000 word (about 10 to 12 double-spaced pages) policy review or social science essay. This is both easier and harder then it sounds. On the easy side is that you do not have to spend months interviewing and running regression analyses to write a publishable policy review or essay. The hard side of all this, though, is that such pieces generally require a far higher level of writing and theoretical reasoning then a piece that mainly reports research findings. Thus, the best papers will be those that exhibit good writing and that develop your own lines of reasoning, and not merely report on those of others. As to topic, I will welcome anything that would be of interest to environmental sociology and that fits with the description of policy reviews and essays that Society and Natural Resources invites, which is as follows:

“Policy Reviews and Essays: Policy Reviews examine current or proposed policies associated with natural resource management. These articles can raise questions of policy, propose alternative action, or critique current or proposed policy. An essay is a creative article discussing social science issues related to natural resources or the environment. Total length of these manuscripts should not exceed 12 double spaced, typed pages.”

Please note that a topic statement of your policy review or essay is due October 20th, and a revised topic statement and preliminary bibliography is due November 3rd. We will be discussing everyone’s first draft in class during the final two weeks of the course. Your completed first draft is due via email to the entire class 48 hours before the session in which it is to be discussed. Two copies of the final draft (one for grading and one for submission), along with a cover letter to the journal’s editors, are due December 20th by 5pm.

A Note on Discussion Format
The bulk of each class session will be devoted to an open discussion of the day’s reading. Each discussion will be conducted as a kind of thematic “pot luck” in which each seminar participant is expected to bring to the class a few thoughts on the significance of the readings, plus a discussion question or two. We’ll begin the discussion on the day’s readings by “setting the table” of our pot luck, going around the room and gathering everyone’s thoughts and discussion questions in turn. Also, for each class someone will serve as “scribe,” taking notes on behalf of the whole group so others can concentrate on the discussion. The scribe will bring to the next class copies of an outline—no more than one side of paper in length—of what was discussed in the previous class. We will begin each class with a review of the scribe’s outline, and we will conclude with a brief overview of the reading for the next class. Some classes, however, the readings may be a bit baffling, requiring some translation of the day’s menu, as it were. If necessary, we will take some time for that, before setting the table with everyone’s pot-luck items.

The daily pattern will thus normally be as follows:

· review of “scribe” notes from previous class

· translating the menu, if necessary

· “setting the table”

· the “feast”—open discussion

· preview of readings for next time

A Note on Class Participation
Your grade for class participation will not be a measure of how loud you were, or of how often you spoke. Rather, it will reflect the extent to which you were “there.” I will evaluate your “thereness” based equally on 1) your engagement (including the quality of your listening) in class discussions; 2) attendance; 3) your participation in “table setting” and as a “scribe”; 4) your engagement with the written work of other seminar members during in-class small-group discussions of critiques and during the whole-class discussion of policy reviews and essays during the final two weeks of term. Grading in this area will be based on the initial assumption that everyone will get full credit in all areas of participation, with deductions made for negligent or “unthere” performance, if necessary.

A Note on Getting Ahold of the Books and Readings

All of the books for the course are available at the Rainbow Cooperative, 426 West Gilman Street, and the course pack of the other readings is available at Bob’s Copy Shop, 37 University Square. You will readily note that you could spend a fair chunk of change on the readings for this course, in excess of $200. So here are a few strategies for lessening the blow. 1) Use the reserve room at Steenbock. Everything is available there. 2) Go in with a friend or two on your purchases, and split the books up according to who wants which one at the end of the semester. 3) Sell the books back at the end of the semester.

With regard to my own book, we will discuss in class an environmental charity for me to send the royalties to.

Course Schedule

Week One (9/8)

1. Introduction

No reading.

The Moral

Week Two (9/13, 9/15)

2. Envisioning Environmental Sociology I
Bell, Michael M. 2004. An Invitation to Environmental Sociology. Second edition (with Michael S. Carolan). (Whole book.)

Offers an integration of the materialist (realist) and idealist (constructionist) positions in environmental sociology, with an eye toward practical implications.

Stiles, Kaelyn and Michael Mayerfeld Bell. 2004. “About the Book—and Figure 1.1—and the Cover,” in Instructor’s Manual for An Invitation to Environmental Sociology, second edition, pp. 1-6.

Explains the central theory of the book in visual terms.

Further reading

Leopold, Aldo. 1961 (1949). “The Land Ethic,” in A Sand County Almanac. San Francisco: Sierra Club Books. Pp. 237-264.

Leopold, Aldo. 1999. For the Health of the Land: Previously Unpublished Essays and Other Writings. J. Baird Callicott and Eric T. Freyfogle, eds. Washington, DC: Island Press.

Singer, Peter. 1990 (1975). Animal Liberation. 2nd edition. New York: Random House.

Taylor, Paul W. 1986. Respect for Nature: A Theory of Environmental Ethics. Princeton, NJ: Princeton University Press.

3. Author Meets Critics: Michael Bell and An Invitation to Environmental Sociology

Week Three (9/20, 9/22)

4. Envisioning Environmental Sociology II

Humphrey, Craig R., Tammy L. Lewis, and Frederick H. Buttel. 2001. Environment, Energy, and Society: A New Synthesis. Belmont, CA: Wadsworth Thomson Learning. (Whole book.)

Offers an integration of environmental sociology centered around the three classical theoretical traditions in sociology: Durkheimian (conservative and cultural); Weberian (liberal and based on an analysis of power); Marxist (radical and based on an analysis of capitalism).

Further reading

Buttel, Frederick H. 1987. “New Directions in Environmental Sociology.” Annual Review of Sociology 13: 465-88.

Buttel, Frederick H. 1992. “Environmentalization: Origins, Processes, and Impli​ca​tions for Rural Social Change.” Rural Sociology 57 (1):1-27.

Buttel, Frederick H. 1996. “Environmental and Resource Sociology: Theoretical Issues and Opportunities for Synthesis.” Rural Sociology 61:56-76.

5. Author Meets Critics: Fred Buttel and Environment, Energy, and Society: A New Synthesis

Week Four (9/27, 9/29)
6. The Realist-Constructionist Debate
Burningham, Kate and Geoff Cooper. 1999. “Being Constructive: Social Constructionism and the Environment.” Sociology 33(2):297-316.

Argues from a constructionist starting point that constructionism is not anti-realist.

Lidskog, Rolf. 2001. “The Re-Naturalization of Society? Environmental Challenges for Sociology.” Current Sociology/Sociologie Contemporaine 49(1):113-136.

Tries to unite realism and idealism from a more centrist position.

Woodgate, Graham and Michael Redclift. 1998. “From a ‘Sociology of Nature’ to Environmental Sociology: Beyond Social Construction.” Environmental Values 7: 3-24.

Beginning from a realist position, tries to find a degree of accommodation with constructionism.
Further reading
Benton, Ted. 2001. “Environmental Sociology: Controversy and Continuity.” Sosiologisk Tidsskrift. 9(1-2): 5-48.

Benton, Ted. 2001. “Theory and Metatheory in Environmental Sociology. A Reply to Lars Mjoset.” Sosiologisk Tidsskrift. 9(1-2): 198-207.

Burningham, Kate. 1998. A Noisy Road or Noisy Resident?: A Demonstration of the Utility of Social Constructionism for Analysing Environmental Problems. Sociological Review 46 (3): 536-563.

Eder, Klaus. 1996. The Social Construction of Nature: A Sociology of Ecological Enlightenment. London; Thousand Oaks, CA: Sage.

Hannigan, John A. 1995. Environmental Sociology: A Social Constructionist Perspective. New York: Routledge.

Mjoset, Lars. 2001. “Realisms, Constructivisms and Environmental Sociology: A Comment on Ted Benton’s ‘Environmental Sociology: Controversy and Continuity’” Sosiologisk Tidsskrift. 9(1-2): 180-197.

Van Koppen, C. S. A. 2000. “Resource, Arcadia, Lifeworld. Nature Concepts in Environmental Sociology.” Sociologia Ruralis 40(3):300-318.

7. Crossing the Great Divide: Nature and Society

Freudenberg, William R., Scott Frickel and Robert Gramling. 1995. “Beyond the Nature/Society Divide: Learning to Think about a Mountain,” Sociological Forum 10: 361-392.

Based on an analysis of the history of the Iron Range along the Wisconsin-Michigan border, offers the concept of the “socioenvironmental.”

Goldman, Michael and Rachel A. Schurman. 2000. “Closing the ‘Great Divide’: New Social Theory on Society and Nature.” Annual Review of Sociology 26:563-584.

Reviews recent social theory that tries to overcome the opposition of society and nature.

Further reading
Burch, William R. 1971. Daydreams and Nightmares: A Sociological Essay on the American Environment. New York: Harper and Row.

Catton, W.R., Jr. 1994. “Foundations of Human Ecology.” Sociological Perspectives 37 (#1): 75-95.

Dickens, Peter. 1993. Society and Nature: Towards a Green Social Theory. Philadelphia: Temple.

Dunlap, Riley E. 1980. “Paradigmatic Change in Social Science: From Human Exemptionalism to an Ecological Paradigm.” American Behavioral Scientist 24:5-14.

Dunlap, Riley E. and William R. Catton, Jr., 1979. “Environmental Sociology.” Annual Review of Sociology 5:243-73.

Dunlap, Riley E. and William R. Catton. 1994. “Struggling with Human Exemptionalism: The Rise, Decline, and Revitalization of Environmental Sociology.” The American Sociologist 25:113-135.

Field, Donald R. and William R. Burch, Jr. 1988. Rural Sociology and the Envi​ron​ment. Westport, CT: Greenwood.

Foster, John Bellamy. 1999. “The Canonization of Environmental Sociology.” Organization and Environment. 12(4):461-467.

Gross, Mathias. 1999. “Early Environmental Sociology: American Classics and Their Reflections on Nature.” Humboldt Journal of Social Relations 25(1):1-29.

Hawley, Amos H. 1986. Human Ecology: A Theoretical Essay. Chicago: Univ. Chicago Press. Chap. 1, “Introduction” and “Epilogue,” pp. 1-9 and 125-31.

Park, Robert E. 1936. “Human Ecology.” American Journal of Sociology 42 (July): 1-15.

First critique due 10/1.

The Material

Week Five (10/4, 10/6)

8. Born to Consume

Sahlins, Marshall. 1972. “The Original Affluent Society,” in Stone Age Economics. New York: Aldine. Pp. 1-39.

Contrary to a Maslovian view, offers the argument that, in a way, hunter-gatherers were wealthier than us, and less materialistic.

Veblen, Thorstein. 1967 (1899). The Theory of the Leisure Class. New York: Funk and Wagnalls. Pp. 68-101.

Veblen’s argument that contemporary economic relations are mainly about waste and display, not efficiency and production, and that we use this waste and display to signal our distance from environmental necessity, and thus our social status, uniting social and environmental relations.

Further reading

Cohen, Maurie J. and Joseph Murphy. 2001. Exploring Sustainable Consumption: Environmental Policy and the Social Sciences. Amsterdam; New York: Pergamon.

Hirsch, Fred. 1977. Social Limits to Growth. London: Routledge.

Maslow, Abraham. 1970 (1954). “A Theory of Human Motivation,” in Motivation and Personality, 2nd edition. New York: Harper and Row. Pp. 80-106.

Mauss, Marcel. 1967 (1925). The Gift: Forms and Function of Exchange in Archaic Societies. Ian Cunnison, trans. New York: W.W.Norton.

Shove, Elisabeth and Alan Warde. 2002. “Inconspicuous Consmption: The Sociology of Consumption, Lifestyles, and the Environment,” In R. E. Dunlap et al. (eds.), Sociological Theory and the Environment. Lanham, MD: Rowman and Littlefield.

9. The Treadmill of Consumption
Schor, Juliet. 1999 (1998). The Overspent American: Upscaling, Downshifting, and the New Consumer. HarperCollins. (Whole book.)

Argues that society has re-organized such that we no longer try to keep up with the Joneses next door, but rather the rich people we see on television and meet in the newly informal workplace, greatly accelerating our desires for competitive consumption.

Further reading

Durning, Alan. 1992. How Much Is Enough? The Consumer Society and the Future of the Earth. New York and London: W. W. Norton.

Schor, Juliet. 1992. The Overworked American: The Unexpected Decline of Leisure. New York: Basic Books.

Schor, Juliet. 2004. Born to Buy: Marketing and the Transformation of Childhood and Culture. New York: Simon and Schuster.
Veblen, Thorstein. 1967 (1899). The Theory of the Leisure Class. New York: Funk and Wagnalls.

Week Six (10/11, 10/13)

10. The Treadmill of Production

Douthwaite, Richard. 1992. “Why Capitalism Needs Growth.” Pp. 18-32 in The Growth Illusion: How Economic Growth Has Enriched the Few, Impoverished the Many, and Endangered the Planet. Hartland, UK: Green Books.

Argues that capitalism, as currently structured, requires growth, mainly because of the problem of credit—but also that this is not inevitable.

O’Connor, James. 1991. “On the Two Contradictions of Capitalism.” Capitalism, Nature, Socialism 2 (3, Oct.): 107-109.

Adds a counterpart to Marx’s famous crisis of over-production leading to declining prices and capitalism’s instability: the crisis of under-production, resulting from environmental decline.

Schnaiberg, Alan. 1980. “The Expansion of Production,” pp. 206 to 273 in The Environment: From Surplus to Scarcity. Oxford: Oxford University Press.

Details the causes and consequences of over-production, with a focus on economic and political relations, and how it leads to environmental damage.

Further reading

Foster, John Bellamy. 1992. “The Absolute General Law of Environmental Degradation Under Capitalism.” Capitalism, Nature, Socialism 3 (3, Sept.): 77-82.

Goldman, Michael. 1993. “Tragedy of the Commons or the Commoners’ Tragedy: The State and Ecological Crisis in India.” Capitalism, Nature, Socialism 4 (#4, Dec.): 49-68.

Hardin, Garrett. 1968. “The Tragedy of the Commons.” Science 162 (13 Dec.): 1243-48.

Molotch, Harvey. 1976. “The City as a Growth Machine: Toward a Political Economy of Place.” American Journal of Sociology 82:309‑332.

11. The Treadmill of Production Controversy

Bell, Michael M. 2003. “From Production Line to Consumption Line: Sustainability and the Post-Choice Economy.” Paper presented at the Symposium on Environment and the Treadmill of Production, University of Wisconsin-Madison, October 31 to November 1, 2003. [To be distributed in class.]

Critiques treadmill of production theory for waving aside the significance of consumption.

Buttel, Frederick H. 2004. “The Treadmill of Production: An Appreciation, Assessment, and Agenda for Research.” Organization and Environment 17(3).

Just what it says it is.

Gould, Kenneth, David N. Pellow, and Allan Schnaiberg. 2004. “Interrogating the Treadmill of Production: Everything You Wanted to Know about the Treadmill but Were Afraid to Ask.” Organization and Environment 17(3).

Provides a summary and defense of treadmill of production theory.

Wright, Eric O. 2004. “Interrogating the Treadmill of Production: Some Questions I Still Want to Know About and Am Not Afraid to Ask.” Organization and Environment 17(3).

Critiques the theory for ignoring the worker/owner relationship, for privileging production over consumption, for assuming that growth in incompatible with sustainability, for being silent on alternatives, and for being tautological.

All papers originally from the conference on the treadmill of production held at Madison in the fall of 2003.

Further reading

Mol, Arthur P.J. and Gert Spaargaren. 2002. “Ecological Modernization and the Environmental State,” pp. 33 to 52 in Arthur P. J. Mol and Frederick Buttel, eds. 2002. The Environmental State Under Pressure. JAI.

Schnaiberg, Allan, David N. Pellow, and Adam Weinberg. 2002. “The Treadmill of Production and the Environmental State,” pp. 15 to 32 in Arthur P. J. Mol and Frederick Buttel, eds. 2002. The Environmental State Under Pressure. JAI.

Week Seven (10/18, 10/20)

12. Technology and the Social Organization of Convenience
Winner, Langdon. 1986. “Do Artifacts Have Politics?” Pp. 19-39 in The Whale and the Reactor: A Search for Limits in an Age of High Technology. Chicago, IL: University of Chicago Press.

Answers yes, they do, in two ways: that technology structures our social relations, and second that technology often favors particular social interests.

Shove, Elizabeth. 2003. “Users, Technologies and Expectations of Comfort, Cleanliness and Convenience.” Innovation: The European Journal of Social Sciences 16(2):193-206.

Argues that the problem of consumption is not one of needing more sustainable machines, but rather the way that technologies reconfigure our expectations of what is normal, necessary, and convenient.

Further reading

Mumford, Lewis. 1934. Technics and Civilization. London: Routledge and Kegan Paul.

Mumford, Lewis. 1964. The Myth of the Machine, Volume II: The Pentagon of Power. New York: Harcourt Brace Jovanovich.

Winner, Langdon. 1977. Autonomous Technology: Technics-Out-of-Control as a Theme in Political Thought. Cambridge, MA and London: M.I.T. Press.

Winner, Langdon. 1986. The Whale and the Reactor: A Search for Limits in an Age of High Technology. Chicago and London: University of Chicago Press.

13. Population and the Great Limits to Growth Debate
Chapman, Robert. 1999. “No Room at the Inn, or Why Population Problems Are Not All Economic.” Population and Environment 21(1): 81-97.

Provides a liberal argument for recognizing the importance of population problems.

Hardin, Garrett. 1992. “The Ethics of Population Growth and Immigration Control.” Pp. 6-7 in Crowding Out the Future: World Population Growth, US Immigration, and Pressures on Natural Resources, Robert W. Fox and Ira H. Melham, eds. Washington, DC: Federation for American Immigration Reform.

Argues from a conservative position that each country must solve its population problems on its own, and that therefore immigration should be sharply restricted.

Malthus, Robert Thomas. 1976 (1798). “Preface” and “Chapter 1.” Pp. 15-21 in An Essay on the Principle of Population. Philip Appleman, ed. New York: Norton.

Classical argument that, over time, population expands geometrically (2, 4, 8, 16, 32…) while resources expand arithmetically (2, 4, 6, 8, 10…), leading to continual and inevitable poverty on the part of those on the margin.

Sen, Amartya. 1981. “The Great Bengal Famine,” pp. 52-85 in Poverty and Famines: An Essay on Entitlement and Deprivation. Oxford: Clarendon Press.

A case study of Sen’s theory of famine as caused by a breakdown in “systems of entitlement,” as opposed to environmental limits. A left-wing anti-Malthusian argument.

Simon, Julian L. 1980. “Resources, Population, Environment: An Oversupply of False Bad News.” Science 208 (#4451, June 27): 1431‑37.

Says that we’re fine, and that technology will save us, as it always has. A right-wing anti-Malthusian argument.

Further reading

Boserup, Ester. 1965. The Conditions of Agricultural Growth: The Economics of Agrarian Change Under Population Pressure. London: George Allen and Unwin.

Brown, Lester R. and Hal Kane. 1994. Full House: Reassessing the Earth’s Population Carrying Capacity. New York: Norton.

Catton, William R., Jr. 1982. Overshoot: The Ecological Basis of Revolutionary Change. Urbana: Univ. Ill. Press.

Cohen, Joel E. 1995. How Many People Can the Earth Support? New York: Norton.

Daly, Herman E. 1991. Steady-State Economics. 2nd ed. Washington, DC: Island Press.

Daly, Herman. 1991. “The Steady-State Economy: Alternative to Growthmania.” Pp. 181-194 in Steady-State Economics. 2nd edition. Washington, DC: Island Press.

Dunlap, Riley E. 1983. “Ecologist Versus Exemptionalist: The Ehrlich-Simon Debate.” Social Science Quarterly 64 (March): 200-203.

Eberstadt, Nicholas. 1995. “Population, Food, and Income: Global Trends in the Twentieth Century.” Pp. 7-47 in The True State of the Planet, Ronald Bailey, ed. A project of the Competitive Enterprise Institute. New York: The Free Press.

Hardin, Garrett. 1977. The Limits of Altruism: An Ecologist’s View of Survival. Bloomington: Indiana University Press.

Lappé, Frances Moore and Rachel Schurman. 1988. Taking Population Seriously. London: Earthscan Publications.

Lappé, Frances Moore. 1980 (1977). Food First: The Myth of Food Scarcity. London: Souvenir Press.

Meadows, Donella H., Dennis L. Meadows, Jorgen Randers. 1992. Beyond the Limits: Confronting Global Collapse, Envisioning a Sustainable Future. Post Mills, VT: Chelsea Green.
Notestein, Frank W. 1945. “Population: The Long View,” in Food for the World, Theodore W. Schultz, editor. Chicago: University of Chicago Press.

Price, David. 1999. “Carrying Capacity Reconsidered.” Population and Environment 21(1): 5-26.

Simon, Julian and Herman Kahn. 1984. The Resourceful Earth: A Response to Global 2000. Oxford and New York: Basil Blackwell.

Simon, Julian L., editor. 1995. The State of Humanity. Oxford and Cambridge: Blackwell.

Simon, Julian Lincoln. 1990. Population Matters: People, Resources, Environment, and Immigration. New Brunswick, NJ: Transaction Publishers.

Simon, Julian. 1981. The Ultimate Resource. Princeton, NJ: Princeton University Press.

Final paper topic statement due, 10/20.
Week Eight (10/25, 10/27)

14. The Great Development Debate
Bruntland Commission. 1987. “Towards Sustainable Development.” Pp. 2-1 to 2-22 in Our Common Future. United Nations Environment Programme, World Commission on Environment and Development.

The famous articulation of sustainability as meeting the needs of present without compromising the needs of the future.

Sachs, Wolfgang. 1992. “Introduction.” Gustavo Esteva. 1992. “Development.” Pp. 1-5 and 6-25 in The Development Dictionary: A Guide to Knowledge as Power, Wolfgang Sachs, ed. London and New Jersey: Zed Books.

Postmodern critiques of the notion that everyone in the world surely wants to be developed and live like suburban Americans.

Shiva, Vandana. 2004. “The Suicide Economy of Corporate Globalisation.” ZNET Commentary, February 19th, 2004. Retrieved August 26, 2004, from http://www.zmag.org/bios/homepage.cfm?authorID=90

A critique of globalization as “corporate feudalism” that is devastating the Indian peasantry.

Further reading

Boserup, Ester. 1989 (1970). Woman’s Role in Economic Development. London: Earthscan.

Bunker, Stephen G. 1985. Underdeveloping the Amazon: Extraction, Unequal Exchange, and the Failure of the Modern State. Urbana: University of Illinois Press.
Durning, Alan B. 1989. Poverty and the Environment: Reversing the Downward Spiral. Washington, D.C.: Worldwatch Institute.

Gadgil, Madhav and Ramachandra Guha. 1995. Ecology and Equity: The Use and Abuse of Nature in Contemporary India. New Delhi: Penguin Books India.

Gundar Frank, Andre. 1969. “The Development of Underdevelopment,” in Latin America: Underdevelopment or Revolution. New York and London: Monthly Review. Pp. 3-17.

Korten, David C. 1999. The Post-Corporate World: Life After Capitalism. West Hartford, CT: Kumarian Press.
Korten, David. 2001. When Corporations Rule the World. 2nd edition. West Hartford, CT: Kumarian Press.
Nkrumah, Kwame. 1965. Neo-Colonialism: The Last Stage of Imperi​alism. London: Nelson.

Norberg-Hodge, Helena. 1991. Ancient Futures: Learning from Ladakh. San Francisco, CA: Sierra Club Books.

Redclift, Michael. 1984. Development and the Environmental Crisis: Red and Green Alternatives. London: Methuen.

Redclift, Michael. 1993. “Sustainable Development: Needs, Values, Rights.” Environ​mental Values 2(1):3-20.

Scott, James C. 1985. Weapons of the Weak: Everyday Forms of Peasant Resistance. New Haven: Yale University Press.

15. The Environment, the Invironment, and Justice

[Bell, Michael M., with Michael S. Carolan. 2004. “Body and Health,” in An Invitation to Environmental Sociology, second edition. Thousand Oaks, CA: Pine Forge Press (Sage).]

Argues that the body is a part of, not apart from, the environment, offering the concept of the “invironment” to visualize this. Also provides an overview of theories of “invironmental justice.”

Rawls, John. A Theory of Justice. (Whole book.) The famous book that revived discussions of political philosophy.

Argues, contrary to utilitarianism, that justice is social relations and distributions of goods that are to everyone’s advantage, not just the “greatest number”—what Rawls calls “justice as fairness.”

Further reading
Bakhtin, Mikhail. 1984 (1965). Rabelais and His World. Bloomington, IN: Indiana University Press.

Bell, Michael M. 1994. “Deep Fecology: Mikhail Bakhtin and the Call of Nature,” Capitalism, Nature, Socialism 5(4):65-84.

Brown, Phil. 1997. “Popular Epidemiology Revisited.” Current-Sociology / Sociologie-Contemporaine 45(3): 137-156..

DeLind, Laura B. 1999. “Close Encounters with a CSA: The Reflections of a Bruised and Somewhat Wiser Anthropologist.” Agriculture and Human Values 16:3-9.

Gardiner, Michael (1993) “Ecology and carnival: traces of a ‘green’ social theory in the writings of M. M. Bakhtin,” Theory and Society. 22(6): 765-812.

Goodman, David and E. Melanie DuPuis. 2002. “Knowing Food and Growing Food: Beyond the Production-Consumption Debate in the Sociology of Agriculture.” Sociologia Ruralis 42(1): 5-22.

Goodman, David. 1999. “Agro-Food Studies in the ‘Age of Ecology’: Nature, Corporeality, Bio-Politics.” Sociologia Ruralis 39(1): 17-38.

Goodman, David. 2001. “Ontology Matters: The Relational Materiality of Nature and Agro-Food Studies.” Sociologia Ruralis 41(2): 182-200.

Kroll-Smith, J. Stephen and H. Hugh Floyd. 1997. Bodies in Protest: Environmental Illness and the Struggle Over Medical Knowledge. New York: New York University Press.

Marsden, Terry. 2000. “Food Matters and the Matter of Food: Towards a New Food Governance?” Sociologia Ruralis 40(1): 21-29.

McMichael, Philip. 2000. “The Power of Food.” Agriculture and Human Values 17:21-33.

Murdoch, Jonathan and Mara Miele. 1999. “ ‘Back to Nature’: Changing ‘Worlds of Production’ in the Food Sector.” Sociologia Ruralis 39(4): 465-483.

Second critique due 10/29.

The Ideal

Week Nine (11/1, 11/3)
16. Environment, Domination, and Culture
Thomas, Keith. 1983. Selections from Man and the Natural World: Changing Attitudes in England, 1500-1800. London: Allen Lane. Pp. 13-50, 173-191, 300-303.

Says that urbanization brought with it new democratic sensibilities that were at odds with the reality of our environmental relations, and that the modern environmental movement has its roots in this contradiction.

White, Lynn. 1967. “The Historical Roots of Our Ecological Crises.” Science 155:1203-1207.

Blames the anthropocentrism White finds in Christianity for our domineering attitudes toward a dead and de-sacralized environment, and its transcendent rather than immanent god.

Further reading

Glacken, Clarence. 1967. Traces on the Rhodian Shore. Berkeley: University of California Press.

Hays, Samuel. 1987. Beauty, Health, and Permanence: Environmental Politics in the United States, 1955-1985. Cambridge: Cambridge University.

Lovejoy, Arthur O. 1936. The Great Chain of Being. Cambridge: Harvard University Press.

Lovejoy, Arthur O. and George Boas. 1935. Primitivism and Related Ideas in Antiquity. Baltimore: Johns Hopkins Press.

Merchant, Carolyn. 1989. Ecological Revolutions: Nature, Gender, and Science in New England. Chapel Hill, NC: University of North Carolina Press.

Williams, Raymond. 1973. The Country and the City. Oxford: Oxford University Press.

Worster, Donald. 1994 (1977). Nature’s Economy: A History of Ecological Ideas. Cambridge; New York: Cambridge University Press.

17. The Ecofeminism Debate

Davion, Victoria. 1994. “Is Ecofeminism Feminist?” Pp. 8-28 in Ecological Feminism, Karen Warren, ed. London and New York: Routledge.

Argues that much ecofeminism focuses on a critique of masculinity and not equally of femininity, and thus must be called “ecofeminine” rather than feminist.

Mellor, Mary. 1997. “Ecofeminist Thought.” Pp. 44-70 in Feminism and Ecology. New York: New York University Press.

Argues that while some ecofeminism is essentialist, such perspectives are not essentially ecofeminism—that there are many varieties of ecofminism, and that much of it is compatible with feminism and with social science.

Shiva, Vandana. 1990. “Development as a New Project of Western Patriarchy.” Pp. 189-200 in Reweaving the World, Irene Diamond and Gloria Feman Orenstein, eds. San Francisco, CA: Sierra Club Books.

Shiva on development as the “death of the feminine principle.” An example of an argument that many have read as essentialist and as sacralizing the feminine.

Further reading
Alaimo, Stacy. 2000. Undomesticated Ground: Recasting Nature as Feminist Space. Ithaca, NY: Cornell University Press.

Littig, Beate. 2001. Feminist Perspective on Environment and Society. New York: Prentice Hall.

Low, Alaine and Soraya Tremayne. 2001. Sacred Custodians of the Earth? Women, Spirituality, and the Environment. New York: Berghahn Books.

Merchant, Carolyn. 1979. The Death of Nature: Women, Ecology, and the Scientific Revolution. San Francisco: Harper.

Mellor, Mary. 1994. “Varieties of Ecofeminism.” Capitalism, Nature, Socialism 5(4):117-125.
Merchant, Carolyn. 1996. Earthcare: Women and the Environment. New York: Routledge.

Mies, Maria and Vandana Shiva. 1993. Ecofeminism. New Delhi: Kali for Women.

Peter, Greg, Michael Mayerfeld Bell, Susan Jarnagin, and Donna Bauer. 2000. “Coming Back Across the Fence: Masculinity and the Transition to Sustainable Agriculture.” Rural Sociology 65 (2): 215-233.

Salleh, Ariel. 1998. Ecofeminism as Politics: Nature, Marx, and the Postmodern. London: Zed.

Sandilands, Catriona. 1999. The Good-Natured Feminist: Ecofeminism and the Quest for Democracy. Minneapolis: University of Minnesota Press.

Seager, Joni. 1993. Earth Follies: Feminism, Politics, and the Environment. London: Earthscan.

Slicer, Deborah. 1994. “Wrongs of Passage: Three Challenges to the Maturing of Ecofeminism.” Pp. 29-41 in Ecological Feminism, Karen Warren, ed. London and New York: Routledge.

Stern, Paul C., Thomas Dietz and Linda Kalof. 1993. “Value Orientations, Gender, and Environ​mental Concern.” Environment and Behavior 25 (3): 322-48.

Warren, Karen. 2000. Ecofeminist Philosophy: A Western Perspective on What It Is and Why It Matters. Lanham, MD: Rowman and Littlefield.

Revised topic statement and preliminary bibliography due 11/3.

Week Ten (11/8, 11/10)

18. The Rise of Concern for the Environment

Inglehart, Ronald. 1995. “Public Support for Environmental Protection: Objective Problems and Subjective Values in 43 Societies.” PS: Political Science and Politics 28(1):57-72.

Presents Inglehart’s argument that environmentalism in rich countries is due to the growth of post-material values, while environmentalism in poor countries is due to objective environmental issues.

Olsen, Marvin E., Dora G. Lodwick, and Riley E. Dunlap. 1992. “Theoretical Arguments.” Pp. 167-182 in Viewing the World Ecologically. Boulder, CO: Westview.

Connects environmental paradigm shift theory to the work of Thomas Kuhn; distinguishes between environmental “beliefs” (the material and objective) and environmental “values” (the ideal and subjective), and argues, with Kuhn, that beliefs lead values.

Dunlap, Riley E., Van Liere, Kent, Mertig Angela, & Jones, Robert Emmet. 2000. “Measuring Endorsement of the New Ecological Paradigm.” Journal of Social Issues 56(3): 425–442.

Provides a summary of environmental paradigm shift research, responds to criticisms, and offers a revision of the New Ecological Paradigm—the “NEP,” as it is called in the trade.

Further reading

Bramwell, Anna. 1989. Ecology in the Twentieth Century. New Haven, CT: Yale University.

Cottrel, Fred. 1955. Energy and Society: The Relation Between Energy, Social Change, and Economic Development. New York: McGraw-Hill.

Downs, Anthony. 1972. “Up and Down with Ecology: The Issue-Attention Cycle.” The Public Interest 28:38-50.

Dunlap, Riley E. and Angela G. Mertig. 1992. “The Evolution of the U.S. Environ​mental Move​ment from 1970 to 1990: An Overview.” Pp. 1-10 in R.E. Dunlap and A.G. Mertig, eds., American Environmentalism: The U.S. Environ​mental Movement, 1970-1990. Philadelphia: Taylor and Francis.

Dunlap, Riley E. and Kent D. Van Liere. 1983. “Commitment to the Dominant Social Paradigm and Concern for Environmental Quality: An Empirical Examination.” Social Sci. Quarterly 65:1013-1028.

Freudenburg, William R. 1988. “Perceived Risk, Real Risk: Social Science and the Art of Probabilistic Risk Assessment.” Science 242 (October 7):44-49.

Freudenburg, William R. 1993. “Risk and Recreancy: Weber, the Division of Labor, and the Rationality of Risk Perceptions.” Social Forces 71(4): 909-32.

Freudenburg, William R. and Susan K. Pastor. 1992. “Public Responses to Tech​nological Risks: Toward a Sociological Perspective.” Sociological Quarterly 33 (#3, August): 389-412.

Inglehart, Ronald. 1990. Cuture Shift in Advanced Industrial Society. Princeton, NJ: Princeton Uni. Press.
Jones, Robert E. and Riley E. Dunlap. 1992. “The Social Bases of Environ​ment​al Concern: Have They Changed over Time?” Rural Sociology 57(1): 28-47.

Mohai, Paul. 1990. “Black Environmentalism.” Social Science Quarterly 71:744-765.

Scarce, Rik. 1990. Eco-Warriors: Understanding the Radical Environmental Movement. Chicago: Noble.

19. Ecological Modernization?

Mol, Arthur P. J. 1996. “Ecological modernisation and institutional reflexivity: environmental reform in the late modern age.” Environmental Politics 5: 302-23.

Most succinct statement of ecological modernization theory—the idea that market and technological forces can, with proper governance and social relations, lead to great environmental improvement.

Mol, Arthur P. J. and Gert Spaargaren. 2000. “Ecological modernization theory in debate: a review,” in Mol and D. A. Sonnenfeld, eds., Ecological Modernization Around the World London: Cass,, pp.17-49, and in Environmental Politics 9(1): 17-49.

A response to the many critiques that ecological modernization theory has received, mainly from social constructionists who say it reproduces the conditions of domination and political economists who say it is wildly optimistic that capitalism can be tamed and made socially, as well as environmentally, just.

Sonnenfeld, David A and Mol, Arthur P. J. 2002. “Globalization and the Transformation of Environmental Governance: An Introduction.” American Behavioral Scientist 45(9): 1318-1339.

The introduction to a special issue devoted to bringing a study of the state back into environmental sociology, which has often emphasized the organization of social movements more than the organization of governance.

Sonnenfeld, David A and Mol, Arthur P. J. 2002. “Globalization and the Transformation of Environmental Governance: Epilogue.” American Behavioral Scientist 45(9): 1456-1461.

The epilogue to the same issue, that points to future research needs.

Further reading

Barnes, Peter. 2001. Who Owns the Sky? Our Common Assets and the Future of Capitalism. Washington, D.C.: Island Press.

Bell, Michael M. Bell and Philip Lowe. 2000. “Regulated Freedoms: The Market and the State, Agriculture and the Environment,” Journal of Rural Studies. 16: 285-294.

Benton, Ted. 2002. “Reflexive Modernization or Green Socialism?” In R. E. Dunlap et al. (eds.), Sociological Theory and the Environment. Lanham, MD: Rowman and Littlefield.

Blühdorn, Ingolfur. 2000. “Ecological Modernization and Post-Ecologist Politics,” pp. 209-228 in G. Spaargaren et al. (eds.), Environment and Global Modernity. London: Sage.

Cobb, Clifford, Ted Halstead and Jonathan Rowe. 1996. The Genuine Progress Indicator. San Francisco: Redefining Progress.

Freudenburg, Wm. R., Lisa J. Wilson and Daniel J. O’Leary. 1998. “Forty Years of Spotted Owls? A Longitudinal Analysis of Logging-Industry Job Losses.” Sociological Perspectives 41(1): 1-26.

Hawken, Paul. 1993. The Ecology of Commerce: A Declaration of Sustainability. New York: Harper Collins.

Jacobs, Jane. 2000. The Nature of Economies. New York: The Modern Library.

Mol, Arthur P. J. 1997. “Ecological Modernization: Industrial Transformations and Environmental Reform,” Pp. 138-149 in M. Redclift and G. Woodgate (eds.), International Handbook of Environmental Sociology. London: Elgar.

Mol, Arthur P. J. The Refinement of Production: Ecological Modernization Theory and the Chemical Industry. Utrecht, Netherlands: Van Arkel.

Mol, Arther P. J. 2001. Globalization and Environmental Reform: The Ecological Modernization of the Global Economy. Cambridge, MA; London: MIT Press.

Mol, Arthur P.J. and Frederick Buttel, eds. 2002. The Environmental State Under Pressure. JAI.

Murphy, Raymond. 1994. Rationality and Nature: A Sociological Inquiry into a Changing Relationship. Boulder: Westview.

Petrzelka, Peggy and Michael M. Bell. 2000. “Rationality and Solidarity: The Social Organization of Common Property Resources in the Imdrhas Valley of Morocco,” Human Organization. 59: 343-352.

Repetto, Robert, R.C. Dower, R. Jenkins and J. Geoghegan. 1992. Green Fees: How a Tax Shift can Work for the Environment and the Economy. Washington, D.C.: World Resources Institute.

Schweikart, David. 1998. “Market Socialism: A Defense,” pp. 7-22 in David Schweikart, James Lawler, Hillel Ticktin, and Bertell Ollman, Market Socialism: The Debate Among Socialists. New York and London: Routledge.

Spaargaren, Gert and Arthur P. J. Mol. 1992. “Sociology, Environment, and Modernity: Ecological Modernization as a Theory of Social Change.” Society and Natural Resources 5: 323-44.

Yearley, Steven. 1991. The Green Case: A Sociology of Environmental Issues, Arguments, and Politics. London: Harper Collins.
Week Eleven (11/15, 11/17)

20. What is Nature, Anyway?

Bell, Michael Mayerfeld. 1994. “The Natural Conscience,” pp. 137-157 in Childerley: Nature and Morality in a Country Village. Chicago: University of Chicago Press.

Bell’s argument that we construct nature as free from interests and politics so that it can serve as a morally secure source of value and identity—a social psychology of nature.

Williams, Raymond. 1980 (1972). “Ideas of Nature,” in Problems in Materialism and Culture. London: Verso. Pp. 67-85.

Williams’s argument that ideas of nature are strongly shaped by our ideas of society.
Further reading

Bell, Michael M. 1994. Childerley: Nature and Morality in a Country Village. Chicago: University of Chicago Press. (Rest of book,)

Bell, Michael M. 1996. “Stone Age New England: A Geology of Morals,” in Creating the Countryside: The Politics of Rural and Environmental Discourse, Melanie Dupuis and Peter Vandergeest, eds., Philadelphia, PA: Temple University Press. Pp. 29-64.

Collingwood, R. G. 1960 (1945). The Idea of Nature. London: Oxford University Press.

Evernden, Neil. 1992. The Social Creation of Nature. Baltimore: Johns Hopkins University Press.

Greider, Thomas and Garkovich, Lorraine. 1994. “Landscapes: The Social Construction of Nature and the Environment,” Rural Sociology 59(1):1-24.

Harraway, Donna J. 1991. “A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century.” Pp. 149-182 in Simians, Cyborgs, and Women: The Reinvention of Nature. New York: Routledge.

Hubburd, Ruth. 1982. “Have Only Men Evolved?” In Biological Woman: The Convenient Myth, Ruth Hubburd, Mary Sue Henifin, and Barbara Fried, eds. Cambridge, MA: Schenkman.

Lowenthal, David. 1985. The Past is a Foreign Country. Cambridge and New York: Cambridge University Press.

Mill, John Stuart. 1961 (1874). “Nature,” in The Philosophy of John Stuart Mill, Marshall Cohen, ed. New York: Modern. Pp. 445-488.

Ortner, Sherry B. 1974. “Is Female to Male as Nature is to Culture?” in Michelle Zimbalist Rosaldo and Louise Lamphere, eds., Woman, Culture, and Society. Stanford, CA: Stanford University.

Scarce, Rik. 2000. Fishy Business: Salmon, Biology, and the Social Constructions of Nature. Philadelphia, PA: Temple University Press.
Soper, Kate. 1995. What is Nature? Culture, Politics and the Non-Human. Oxford; Cambridge, MA: Blackwell

21. What is Wilderness, Anyway?

Peluso, Nancy. 1996. “ ‘Reserving’ Value: Conservation Ideology and State Protection of Resources.” Pp. 135-165 in Creating the Countryside: The Politics of Rural and Environmental Discourse, Melanie Dupuis and Peter Vandergeest, eds. Philadelphia, PA: Temple University Press.

Peluso’s study of how the construction of wilderness as empty of humans has led to the forcible removal of native peoples from wilderness areas in ways that, in fact, harmed environmental objectives. Based on a study of forestry in Java and wildlife conservation in Kenya.

Guha, Ramachandra. 1989. “Radical American Environmentalism and Wilderness Preservation: A Third World Critique.” Environmental Ethics 11:71-83.

Argues that the “deep ecology” perspective central to many wilderness preservation efforts is elitist and based on an unnecessary opposition of people and nature.

Cronon, William. 1995. “The Trouble with Wilderness, or, Getting Back to the Wrong Nature.” Pp. 69-90 in Uncommon Ground: Toward Reinventing Nature, William Cronon, editor. New York: W.W. Norton.

Argues that the spatial understanding of wilderness as the non-human removes us from the very thing we seek to get closer to; rather, the wild should be seen as the experience of “wonder,” which can potentially be encountered anywhere.

Further reading

Bermingham, Ann. 1986. Landscape and Ideology. Berkeley: University of California Press.

Marsden, Terry et al. 1993. Constructing the Countryside. Boulder, CO: Westview Press.

Nash, Catherine. 1996. “Reclaiming Vision: Looking at Landscape and the Body.” Gender, Place and Culture 3(2): 149-169.

Oelschlaeger, Max. 1991. The Idea of Wilderness: From Prehistory to the Age of Ecology. New Haven: Yale University Press.

Thoreau, Henry David. 1975 (1862). “Walking.” In Excursions. Gloucester, MA: Peter Smith.

Urry, John. 1990. The Tourist Gaze: Leisure and Travel in Contemporary Societies. London: Sage.

Week Twelve (11/22, 11/24)
22. The Environment as a Social Actor: Actor Network Theory

Murdoch, Jon. 2001. “Ecologising Sociology: Actor-Network Theory, Co-Construction and the Problem of Human Exemptionalism.” Sociology 35(1):111-133.

Makes a case for actor-network theory (the idea that the human and the non-human constitute each other) as both allowing social analysis and giving the non-human actors their equal due.

Latour, Bruno. 2004. Politics of Nature: How to Bring the Sciences into Democracy. (Whole book.)

Latour’s latest: His effort to respond to the charge that the main problem with actor-network theory is that it is apolitical and has no theory of power.

Further reading

Latour, Bruno. 1993. We Have Never Been Modern. London: Harvester/Wheatsheaf.

Latour, Bruno. 1999. “From Fabrication to Reality: Pasteur and His Lactic Acid Ferment” and “Glossary,” pp. 113-144 and 303 to 311 in Pandora’s Hope: Essays on the Reality of Science Studies. Cambridge, MA: Harvard University Press.

Law, John and John Hassard. 1999. Actor Network Theory and After. Oxford: Malden, MA: Blackwell.
23. The Environment as a Social Actor: Marxist Approaches
Foster, John Bellamy. 1999. “Marx’s Theory of Metabolic Rift: Classical Foundations for Environmental Sociology.” American Journal of Sociology 105 (2): 366-405.

Reconstructs a Marxist environmental theory, saying that Marx always saw a fundamental problem of capitalism to be how it alienates us from the necessary basis for producing our existence—how it produces a “rift” in the inherent interactiveness of society and nature.

Marx, Karl. 1972 (1859). “Marx on the History of His Opinions,” from Preface to A Contribution to the Critique of Political Economy, pp. 3 to 6 in The Marx-Engels Reader, Robert C. Tucker, ed. New York: Norton.

Marx laying out, in the shortest terms anywhere, his argument that the conditions of production shape human life more generally—the famous “base-superstructure” model.

Further reading

Burkett, Paul. 1999. Marx and Nature: A Red and Green Perspective. New York: St. Martin’s.

Engels, Friedrich. 1940 (1898). The Dialectics of Nature. Clemens Dutt, trans. New York: International Publishers.

Foster, John Bellamy. 2000. Marx’s Ecology: Materialism and Nature. New York: Monthly Review Press.

Foster, John Bellamy and Paul Burkett. 2004. “Ecological Economics and Classical Marxism: The “Podolinsky Business” Reconsidered.” Organization and Environment 17(1): 32-60.

Week Thirteen (11/29, 12/1)

24. The Risk Society Thesis

Beck, Ulrich and Johannes Willms. 2003. Conversations with Ulrich Beck.

Ulrich Beck reflects on his “risk society” thesis—the idea that we are moving from conflicts over the distribution of goods to conflicts over the distribution of bads—and much more.

Further reading
Adam, Barbara, Ulrich Beck, and Joost Van Loon. 2000. The Risk Society and Beyond: Critical Issues for Social Theory. Sage.

Beck, Ulrich. 1992 (1986). Risk Society: Toward a New Modernity. London: Sage.

Beck, Ulrich. 1995. Ecological Politics in an Age of Risk. London: Polity.

Beck, Ulrich. 1995. Ecological Enlightenment: Essays on the Politics of the Risk Society. Mark A. Ritter, trans. Humanities Press.

Beck, Ulrich. 1996. “World Risk Society as Cosmopolitan Society? Ecological Questions in a Framework of Manufactured Uncertainties.” Theory, Culture, and Society 13(4):1-32.

Cohen, Maurie J. 2000. Risk in the Modern Age: Social Theory, Science, and Environmental Decision-Making. New York: St. Martin’s Press.

Rosa, Eugene A. 1998. “Metatheoretical Foundations for Post-Normal Risk.” Journal of Risk Research 1: 15-44.

25. Risk and Rationality
Erikson, Kai T. 1994. “Three-Mile Island: A New Species of Trouble.” Pp. 139-157 in A New Species of Trouble: Explorations in Disaster, Trauma, and Community. New York: Norton.

Erikson’s argument that technological disasters present a challenge for the ties of community, because their human causes introduce the possibility of blame, undermining trust, leading to social trauma.
Perrow, Charles. 1984. “Complexity, Coupling, and Catastrophe.” Pp. 62-100 in Normal Accidents: Living with High-Risk Technologies. Basic Books.

Perrow’s argument that when technologies are complex and tightly coupled, such that interactions are hard to trace out and hard to prevent, accidents will be “normal” and thus not amenable to calculations of risk factors, and other forms of technological rationalism.

Further reading

Erikson, Kai T. 1976. Everything in Its Path: Destruction of Community in the Buffalo Creek Flood. New York: Simon and Schuster.

Gist, Richard and Bernard Lubin. 1999. Response to Disaster: Psychosocial, Community, and Ecological Approaches. Philadelphia: Brunner/Mazel.

Jermier, John M., ed. 2004. “Symposium on Normal Accidents.” Special issue of Organization and Environment 17(1).

Klinenberg, Eric. 2002. Heat Wave: A Social Autopsy of Disaster in Chicago. Chicago: University of Chicago Press.
Mumford, Lewis. 1934. Technics and Civilization. London: Routledge and Kegan Paul.

Mumford, Lewis. 1964. The Myth of the Machine, Volume II: The Pentagon of Power. New York: Harcourt Brace Jovanovich.

Peluso, Nancy Lee and Michael Watts, eds. 2001. Violent Environments. Ithaca: Cornell University Press.

Shkilnyk, Anastasia. 1985. A Poison Stronger Than Love. New Haven: Yale University Press.

Winner, Langdon. 1977. Autonomous Technology: Technics-Out-of-Control as a Theme in Political Thought. Cambridge, MA and London: M.I.T. Press.

Winner, Langdon. 1986. The Whale and the Reactor: A Search for Limits in an Age of High Technology. Chicago and London: University of Chicago Press.
Third critique due 12/3.

The Practical

Weeks Fourteen and Fifteen (12/6, 12/8, 12/13, 12/15)

In-class discussion of policy reviews and essays. First draft of policy review or essay due via email to entire class 48 hours before the class in which it is to be discussed.
Final Due Date for All Work

December 20th, 5pm. Final drafts of papers must be turned in with two copies: one for grading and one ready for submission to Society and Natural Resources, including a cover letter.
PAGE
19

